Hurricane Georges Assessment Review of Hurricane Evacuation Studies Utilization and Information Dissemination ## HURRICANE GEORGES ASSESSMENT Review of Hurricane Evacuation Studies Utilization And Information Dissemination ## Prepared for U.S. Army Corps of Engineers Mobile and Jacksonville Districts And Federal Emergency Management Agency Region IV ## Prepared by Post, Buckley, Schuh & Jernigan, Inc. 1901 Commonwealth Lane Tallahassee, Florida 32303 August 1999 09-831.00 ## TABLE OF CONTENTS | Chapt | ter | Title | Page | |-------|---|--------------|------------------| | 1 | List of Tables/List of Figures Executive Summary Introduction | | ii
iii
1-1 | | 2 | Hazards/Vulnerability Data | | 2-1 | | 3 | Behavioral Analysis - Public Respons | e in Georges | 3-1 | | 4 | Shelter Issues | | 4-1 | | 5 | Transportation/Clearance Time Data | | 5-1 | | 6 | Evacuation Decision Making | | 6-1 | | 7 | Public Information | | 7-1 | ## **APPENDICES** | Appe | ndix Title | |------|--| | A | Meeting Attendees/Persons Providing Input In Affected Areas | | В | National Hurricane Center's Hurricane Georges
Warning Summary/Timetable and Best Track Data | | С | Hurricane Behavioral Georges Response Questionnaire | ## LIST OF TABLES | Table | Title | Page | |-------|--|------| | 4-1 | Public Shelter Data Summary | 4-2 | | 5-1 | Transportation/Clearance Time Data Summary | 5-2 | | 6-1 | Evacuation Decision Process Data | 6-2 | ## LIST OF FIGURES | Figur | re No. | Title | Page | |-------|--|------------------------------|------| | 2-1 | Monroe County - Debris Line/Stil | lwater Heights | 2-2 | | 2-2 | Monroe County - Observed Storm
Observed Storm Tide | Tide + Wave Effects | 2-3 | | 2-3 | Monroe County - Profiles of High | Water Marks vs. SLOSH Values | 2-4 | | 2-4 | Gulf Coast - Profiles of High Wat | er Marks vs. SLOSH Values | 2-5 | | 5-1 | Directional Traffic Count Data -
Monroe County Station 164 US 1 | (Northbound) | 5-11 | | 5-2 | Directional Traffic Count Data -
Monroe County Station 164 US 1 | (Southbound) | 5-12 | ## **Executive Summary** On September 20, 1998, Hurricane Georges passed near the U.S. Virgin Islands making landfall over Puerto Rico. Georges made its way into the Florida Straits early on the 25th after making landfall over Hispaniola and Cuba. Georges made its next landfall near Key West before moving towards the Gulf Coast. On September 28th, Georges made landfall again near Biloxi, Mississippi. Georges caused 602 direct deaths and over 5 billion dollars of estimated damage. Hurricane Georges provided an opportunity to answer several key questions regarding these major FEMA/Corps planning efforts: Did local and state officials use the products produced in these major studies? Were study data regarding storm hazards, behavioral characteristics of the threatened population, shelter information, evacuation times, and decision-making accurate and reliable? Which study products were most useful and which least useful - what improvements could be made to current methodologies and products? To answer these questions, study teams comprised of representatives from FEMA, the U.S. Army Corps of Engineers, and Post, Buckley, Schuh & Jernigan, Inc. visited with local and state officials throughout the directly impacted areas of South and Northwest Florida, Alabama, Louisiana, Mississippi, Puerto Rico, and the U.S. Virgin Islands. Interviews and analysis conducted during the post-Georges effort revealed modest evacuation participation rates on the part of permanent population and tourists throughout the study areas. Major recommendations from this post-Georges effort include: - 1. Complete new SLOSH modeling and associated mapping for the Florida Keys, Alabama, Mississippi, and Louisiana. - 2. Produce a comprehensive atlas showing storm surge areas and 100 year floodplain for the entire island of Puerto Rico. - 3. Address the unique rainfall vulnerability and mudslide potential for hurricane events in the Caribbean through activities of the FEMA/Corps/NWS Island Task Force. - 4. Educate the emergency management community about the three fold effect of wave run up, wave set up and wind driven wave run up on SLOSH predicted values and measuring high water marks. - 5. Provide Puerto Rico and the U.S. Virgin Islands with public shelter evaluation resources and monies for emergency power supplies/generators. - 6. Address the unique wind vulnerability of island shelters due to mountain terrains/downslope accelerations. - 7. On the Gulf Coast, make sure public shelter staff keep evacuees out of gymnasiums during the brunt of storms due to potential roof problems. - 8. Build on the success of Escambia County, Florida, in working with the military to successfully staff public shelters. - 9. Update Alabama, Mississippi, Louisiana and lower southeast Florida hurricane evacuation studies. - 10. Run scenarios for St. Thomas under lower assumed participation rates. - 11. Develop maintenance of traffic plans for Louisiana parishes that have road construction projects on major evacuation routes (specifically for the hurricane season). - 12. Conduct a Louisiana-Mississippi regional hurricane evacuation analysis to better anticipate traffic flows into Mississippi and associated shelter demand. - 13. Provide Gulf states and counties with an abbreviated version of the transportation model so that roadway construction impacts to clearance time can be calculated in real time. - 14. Implement permanent traffic count stations along the Gulf Coast states so that evacuation traffic can be monitored and documented. - 15. Update clearance time data and incorporate into the new HURREVAC model. - 16. Conduct extensive training sessions with local EM's regarding the new HURREVAC model. - 17. Deliver new SLOSH storm tide atlases to Mississippi Counties as soon as possible. - 18. Provide detailed river and mudslide area maps such as USGS maps for Puerto Rico and the U.S. Virgin Islands. - 19. Provide rain and wind gauges for the U.S. Virgin Islands. - 20. Study update in Alabama including clearer/more definable evacuation zones. - 21. Update Louisiana study including SLOSH forecasts. - 22. Assist Puerto Rico municipios in obtaining necessary data during a storm. ## Chapter 1 #### Introduction As reported from the National Hurricane Center, Georges developed from a tropical wave in the far eastern Atlantic on September 15, 1998 and became a tropical storm a day later. Georges moved west to west-northwest for the next several days intensifying to a Category 4 hurricane. Georges' first landfall was over Antigua in the Leeward Islands late on the 20th. After moving near the U.S. Virgin Islands, Georges made landfall in Puerto Rico the evening of the September 21st with estimated maximum winds of 115 mph. Georges weakened very little while over Puerto Rico and was even stronger when it made landfall in the Dominican Republic on the afternoon of the 22nd. After crossing the mountainous terrain of Hispaniola, Georges made landfall over eastern Cuba on the afternoon of the 23rd. Georges continued along the northern coast of Cuba for the next day and moved into the Florida Straits early on the 25th. It then intensified, making landfall near Key West, Florida. Georges turned northwest and moved toward the Gulf Coast while it gradually slowed down. Georges made its final landfall near Biloxi, Mississippi early on September 28 with 105 mph winds. Georges weakened to a tropical storm later that day and was downgraded to a tropical depression by midmorning on the 29th. Prior to Hurricane Georges, comprehensive hurricane evacuation studies (HES) had been conducted for many of the impacted areas. These studies and their associated work products are jointly funded by the Federal Emergency Management Agency (FEMA), the U.S. Army Corps of Engineers (USACOE) and the National Weather Service (NWS). The Jacksonville District of the U.S. Army Corps of Engineers had completed studies for St. Thomas and St. Croix in the early and mid 1990's and had developed HES products for portions of Puerto Rico. The district also had developed a study for lower southeast Florida (including the Florida Keys) which was about ten years old. The Mobile District had recently completed a restudy of the northwest Florida area and had initiated a restudy for Alabama and Mississippi. A ten year old study was also available for the southeast Louisiana area which had been developed by the New Orleans District of the Corps. It should also be noted that the Southwest Florida Regional Planning Council had recently produced a study update for southwest Florida which included several interviewed counties. With these studies in hand and with some draft restudy products on the table, Georges provided an opportunity to answer several key questions regarding these major FEMA/Corps planning efforts: Did local and state officials use the products produced in these major studies? Were study data regarding storm hazards, behavioral characteristics of the threatened population, shelter information, evacuation times, and decision-making accurate and reliable? Which study products were most useful and which least useful - what improvements could be made to current methodologies and products. To answer these questions, study teams comprised of representatives from FEMA; the Corps of Engineers; and Post, Buckley, Schuh & Jernigan, Inc. visited with local and state officials throughout the directly responding or impacted areas of Northwest and South Florida, Alabama, Louisiana, Mississippi, Puerto Rico and the U.S. Virgin Islands. Post, Buckley, Schuh & Jernigan, Inc. was retained to accompany the study team and document all relevant findings.
Many local and state officials provided their observations. Local emergency management directors, law enforcement officers, and shelter personnel were involved in meetings held in each area that responded to Hurricane Georges. Separate meetings were held to discuss study product usage with local media representatives. Appendix A lists those individuals who either attended meetings or provided input through telephone conversations. Discussion with local emergency management officials focused on study products and their use relative to the evacuation decision process, evacuation and clearance time, sheltering, and public information. Discussions with state officials centered on the role the state played in the evacuation process, including the use of study products in communicating with local officials. Media representatives were asked to focus on study related materials that they possessed and that were broadcast to the general public. They also addressed the types of materials and public information they could have used that had not been developed or delivered to them to date. In addition to the meetings held with state and local officials, Hazards Management Group conducted and analyzed a residential behavioral sample survey for selected communities in Northwest and South Florida, Alabama, Louisiana, and Mississippi. Telephone interviews were conducted to ascertain actual evacuation response in Georges and to predict evacuation response parameters for future comprehensive hurricane evacuation restudies. The behavioral analysis focused on the actual percent of the affected population that evacuated during Georges, when the evacuees left their residence, what sort of evacuation refuge was used, where the refuge was located, and the number of vehicles used by evacuating households. This report documents the findings of the study team and is organized by general category of hurricane evacuation study product. Those general categories that are addressed include: Hazards/Vulnerability Data Behavioral Characteristics of Evacuees Shelter Issues Transportation/Clearance Time Data Evacuation Decision-Making Public Information Each of the following chapters describes typical study components and products produced in comprehensive hurricane evacuation studies. The chapter then summarizes actual data related to Georges, and where relevant, compares it with study produced data for a relevant storm scenario. Recommendations are then given for future study efforts concerning that study topic. ## Chapter 2 ## Hazards/Vulnerability Data In FEMA/Corps comprehensive hurricane evacuation studies, the primary objective of the hazards analysis is to determine the probable worst-case storm surge effects for the various intensities of hurricanes that could strike an area. Specifically, a hazards analysis quantifies the expected hurricane-caused inundation that would require emergency evacuation of the population. Historically, the hazards analysis also has assumed that mobile homes outside the surge inundation area must be evacuated due to their vulnerability to winds. The National Weather Services' SLOSH (Sea, Lake, and Overland Surge from Hurricanes) numerical storm surge prediction model was used as the basis of the hazards analysis for studies that have been completed or studies that are ongoing in Florida, Alabama, Louisiana, Mississippi, Puerto Rico, and the U.S. Virgin Islands. The vulnerability analysis uses the hazards analysis to identify the population potentially at risk to coastal flooding caused by the hurricane storm surge. Storm tide atlases are produced showing the inland extent of surge inundation for various hurricane intensities. Hazards and vulnerability issues related to Georges that were discussed with local and state officials included the following: What technical data/mapping were used to choose the areas to evacuate? Did the technical data provide a good depiction of the hazards area? The National Hurricane Center was able to compare SLOSH model predictions with actual high water marks for the Florida Keys and the Gulf Coast. High water mark data collected by the Mobile District of the U.S. Army Corps of Engineers for the Gulf Coast, and collected by the Jacksonville District for the Keys were transmitted to the National Hurricane Center for comparison with the SLOSH model. Figures 2-1, 2-2, 2-3 and 2-4 show these interesting comparisons. The radius of maximum winds is indicated on Figure 2-4 for the Gulf Coast landfall but not for the Florida Keys Figure 2-1 Figure 2-2 Figure 2-3 ## OBSERVED HIGH WATER MARKS VERSUS SLOSH MODEL CALCULATED STORM SURGE PROFILE FOR HURRICANE GEORGES (1998) Feet Above N.G.V.D. graphics. This is because Georges took a left-hand (westerly) turn as it made landfall at Key West which swept the radius of maximum winds across Marathon and the lower Keys. In addition, the storm had a broad area of maximum winds extending out some 60-70 miles from the center. A more typical storm would have maximum winds extending only 40 miles from the center. The results of the SLOSH comparison are similar to previous hurricane storm surge comparisons and generally show that the SLOSH model calculates the storm surge within plus or minus 20 percent of the observed values. At first glance, differences in the Key's values appeared higher than 20 percent different, however when wave run up, wave set up and wind driven wave run up are factored out, the comparison is quite favorable. In the Gulf Coast area the comparison is also favorable except in the Gulf Shores, Alabama area where the water is quite deep immediately off shore (30 feet plus), causing a significant breaking wave effect during Georges. When this is factored out, the SLOSH comparison is within acceptable and anticipated margins of difference. In addition to the SLOSH model comparison, the National Hurricane Center provided their preliminary forecast and warning critique for Hurricane Georges. Appendix B includes the "Best Track" positions for Hurricane Georges, including positions, barometric pressure, wind speed, and storm classification by date. The appendix also includes a table reporting selected surface observations at various localities throughout the impacted areas and a tropical cyclone watch and warning summary for Georges. An important rainfall graphic for Puerto Rico is also included. Excerpts from the NHC report regarding forecast error are provided as follows: Overall, the track forecasts for Georges were generally good. The low average errors of CLIPER show that the hurricane followed a climatologically-favored path. The average official forecast errors are well below the most recent 10-year average. These values represent a 47% to 60% improvement over the 10-year official averages: 60% at 12 hours, 56% at 24 hours, 56% at 36 hours, 53% at 48 hours, and 47% at 72 hours. It should be noted that the slow motion of Georges over the north central Gulf of Mexico contributed to the low errors. Examination of the intensity forecast history of Georges shows several interesting trends. The first five official forecasts after the system attained tropical storm strength under- forecast the intensity an average of 18 knots between 12 to 48 hours and 44 knots at 72 hours. While SHIPS' intensity errors were comparable to the official forecast, the GFDL faired worse with 29 knots between 12 and 48 hours and 55 knots at 72 hours. These forecasts represent the period when Georges went through its rapid intensification phase. The intensity forecasts from 1800 UTC 19 September to 0600 UTC on 20th show a significant positive bias. This is when Georges went through a marked weakening trend. During this period, both the official NHC forecast and SHIPS over-forecast the intensity an average of about 21 knots between 12 and 48 hours; at 72 hours the errors were 43 knots and 36 knots, respectively. The GFDL showed lower errors for this period with a mostly negative bias. Several of the 12 hour forecasts under-forecast the intensity by 50 knots. These data highlight our limited skill level in forecasting rapid, abrupt changes in intensity. #### Recommendations: - 1. Complete new SLOSH modeling and associated mapping for the Florida Keys, Alabama, Mississippi, and Louisiana. - 2. Produce a comprehensive atlas showing storm surge areas and 100 year floodplain for the entire island of Puerto Rico. - 3. Address the unique rainfall vulnerability and mudslide potential for hurricane events in the Caribbean through activities of the FEMA/Corps/NWS Island Task Force. - 4. Educate the emergency management community about the three fold effect of wave run up, wave set up and wind driven wave run up on SLOSH predicted values and measuring high water marks. ## Chapter 3 ## Behavioral Analysis - Public Response in Georges (Prepared by Hazards Management Group) The narrative below is provided by Hazards Management Group (HMG) for the post Georges evacuation assessment and focuses on describing the evacuation behavior of permanent residents in Northwest and South Florida, Alabama, Mississippi, and Louisiana during the Georges event. ## Method/Sample Telephone interviews were conducted with approximately 800 residents ranging from Louisiana through the Florida Keys. The sample locations and sample sizes are given below. Sample Sizes, by state | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |-----------|-------------|---------|------------|------------| | 206 | 193 | 99 | 106 | 208 | In Louisiana, interviews were conducted in Orleans and Jefferson Parishes. Residents were advised to evacuate from both parishes by local officials. In Mississippi, the interviews were distributed among Hancock, Harrison, and Jackson Counties, with half coming from Harrison. Households were selected from locations advised to evacuate by local officials. In Alabama, the respondents were equally divided among Mobile and Baldwin Counties, and in Northwest Florida they came
from Escambia through Bay Counties. In both Alabama and Northwest Florida, most of the interviews were conducted in Category 1 storm surge areas, with the remainder selected from Category 2 and 3 surge zones. All were either advised or ordered to evacuate in Georges. In the Florida Keys, all interviews were conducted in the "Lower Keys" south of Big Pine Key. This area was smaller than the "Lower Keys" as defined in the Monroe County Evacuation Plan, which extends northward to Seven-Mile Bridge. Half the interviews were conducted in Key West. It is important to recognize that there can be different response patterns within these survey locations, from county to county. ## Statistical Reliability Figures reported in surveys cited in this report are based upon samples taken from larger populations. The sample values provide estimates of the values of the larger populations from which they were selected, but are usually not precisely the same as the true population values. In general, the larger the number of people in the sample, the closer the sample value will be to the true population value. A sample of 200 will provide estimates which one can be 90% "confident" are within 4 to 6 percentage points of the true population values. With a sample of 100, one can be 90% "confident of being within 5 to 8 percentage points of the actual population value. A sample of 50 is "accurate" only within 7 to 11 percentage points, and a sample of 25 is 90% "accurate" only within 10 to 17 percentage points. The sample size was too small in most cases to report separate findings for each risk zone by county, for example. This is particularly noteworthy in drawing conclusions about whether two survey results are "different" from one another. Differences of a few percentage points in sample results of 100 or less do not necessarily mean the populations from which the samples were drawn are different. When the aggregate samples are broken down into subgroups, the reliability of estimates for the subgroups suffers. #### **Evacuation Participation** In all the survey locations, except Northwest Florida, more than half those interviewed said they left their homes to go someplace safer. However, the participation rates were only slightly more than 50%, ranging from 54% in Louisiana to 67% in Alabama. In Northwest Florida, only 22% evacuated their homes. These are not substantial participation rates, considering that all the interviewees lived in locations from which evacuation was at least recommended by authorities. The Louisiana figure is not significantly different in a statistical sense from the 48% found by Howell (1998). The Keys figure is higher than the 54% found in a survey by the Monroe County School Board (Lannon, 1998), among other things, the difference could stem from the school board questionnaire asking whether the household evacuated, rather than asking whether residents left their home to go someplace safer. To some people evacuation implies leaving the local area. The results are shown below. Percent evacuating in Georges, by state | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | | |-----------|-------------|---------|------------|------------|--| | 54% | 60% | 67% | 22% | 62% | | Those who did not evacuate were asked whether they would have eventually left if they had been convinced that Georges was going to strike their location more directly. Roughly half said they would have left in that case. More than half (59% in Louisiana to75% in Northwest Florida) said they had made the necessary preparations to leave in case the situation worsened. The results are shown below. Percent of stayers in Georges saying they would have left if storm had hit directly | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |-----------|-------------|---------|------------|------------| | 55 | 48 | 39 | 59 | 48 | Percent of stayers in Georges saying they were prepared to leave | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |-----------|-------------|---------|------------|------------| | 59 | 61 | 61 | 75 | 65 | When asked what convinced them to go someplace safer, the two most common groups of responses centered on the severity of the storm and advice or notices from others. Using the breakdowns in table below, concern about the severity of the storm was the most frequently mentioned factor in each location, with a high of 52% giving that response in Alabama. The percentage would be even higher if other response categories dealing with concern about flooding and wind were included. Advice or appeals from others were mentioned often in every survey location, but in some places (Northwest Florida, Mississippi, and the Keys) notices from officials were most prominent. In other places (Alabama and Louisiana) appeals from friends and relatives were cited more often. Finally, some people focused on being convinced that the storm would hit their location. A variety of other reasons were also given, reflected collectively under "other." Reasons given for evacuating in Georges | | LA | MS | AL | NW FL | Keys | |------------------------------------|----|----|----|-------|------| | Officials said evacuate | 3 | 20 | 15 | 35 | 22 | | NWS said evacuate | 10 | 1 | 14 | 30 | 19 | | Police/Fire said evacuate | 4 | 7 | 11 | 4 | 5 | | Media said evacuate | 11 | 5 | 6 | 17 | 8 | | Friend/Relative said evacuate | 14 | 12 | 23 | 9 | 19 | | Concern about severity of storm | 33 | 35 | 52 | 44 | 44 | | Concern about increase in severity | 12 | 8 | 11 | 9 | 9 | | Concern about flooding | 23 | 18 | 14 | 22 | 6 | | Concern about wind | 6 | 17 | 14 | 4 | 20 | | Concern about road flooding | 4 | 10 | 8 | 0 | 4 | | Concern storm would strike | 12 | 8 | 6 | 4 | 12 | | High strike probabilities | 1 | 3 | 2 | 4 | 3 | | Other | 24 | 16 | 8 | 22 | 25 | As shown in the following table, most of those who did not evacuate said they did not think the storm was strong enough to pose a threat to their safety, given their home's construction and location. Those giving that sort of response ranged from 56% in the Florida Keys to 76% in Mississippi. No other response category was cited nearly so often. Most notably, fewer than 10% in every location mentioned a lack of transportation or a place to go as reasons for not evacuating, and the figure was below 5% every place except Louisiana, where it was 7%. No one in Alabama or Northwest Florida gave those reasons. Concerns about being able to prevent looting and damage from the storm were over 10% only in Alabama and the Keys. Traffic, in one form or another (traffic bad, tried and gave up, waited too long, too dangerous), was a fairly frequently mentioned factor except in Mississippi. Fewer than 10% mentioned jobs or lack of facilities for pets in public shelters. Reasons given for not evacuating in Georges | | LA | MS | AL | NW FL | Keys | |-----------------------------------|----|----|----|-------|------| | Storm not severe/house safe | 50 | 76 | 67 | 68 | 56 | | Officials said stay | 2 | 0 | 0 | 5 | 3 | | Media said stay | 2 | 1 | 0 | 2 | 1 | | Friends/relatives said stay | 5 | 12 | 6 | 0 | 3 | | Officials did not say to evacuate | 0 | 1 | 6 | 2 | 4 | | Low probability of hit | 9 | 5 | 9 | 11 | 13 | | Would miss | 1 | 3 | 3 | 4 | 4 | | No transportation | 7 | 3 | 0 | 0 | 4 | | No place to go | 7 | 4 | 0 | 0 | 3 | | Protect against looters | 1 | 3 | 12 | 1 | 8 | | Prevent damage | 7_ | 3 | 12 | 1 | 9 | | False alarms | 1 | 4 | 6 | 6 | 10 | | Job | 4 | 5 | 0 | 3 | 10 | | Waited too long | 7 | 1 | 0 | 1 | 9 | | Traffic bad | 11 | 1 | 9 | 12 | 17 | | Tried, gave up | 0 | 0 | 0 | 3 | 8 | | Too Dangerous | 4 | 4 | 0 | 4 | 8 | | No pets allowed in shelters | 0 | 7 | 6 | 0 | 6 | | Other | 28 | 20 | 9 | 5 | 9 | Everyone in the survey was asked whether they heard, either directly or indirectly, from anyone in an official position that they should evacuate. Those who answered affirmatively were asked whether officials recommended that they evacuate or whether they said evacuation was mandatory. The results appear in the table below. Few people said they heard mandatory evacuation orders, the highest being 37% in the Florida Keys. In Northwest Florida only 6% gave that response. Slight majorities said they heard some sort of official notice in Louisiana and the Florida Keys. In the other three survey locations, most people (77% in Alabama) said they heard no evacuation notice from officials. Type of evacuation notice heard in Georges, by state | | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |-----------------|-----------|-------------|---------|------------|------------| | Mandatory Order | 12 | 21 | 29 | 6 | 37 | | Recommendation | 42 | 20 | 19 | 17 | 24 | | None | 46 | 60 | 52 | 77 | 39 | Hearing notices from officials made a major difference in response in Georges in every survey location except the Keys. As shown in the table below, Louisiana, Mississippi, Alabama, and Northwest Florida, 79% (Louisiana) to 88% (Mississippi) residents left if they thought they heard mandatory evacuation orders, which were much higher rates than those for people who said they did not hear official notices at all. In Mississippi and Alabama, recommendations were more effective than in other locations. In Florida's Lower Keys, however, the response was essentially the same, regardless whether respondents heard orders, recommendations, or neither. Percent evacuating in Georges, by type of official evacuation notice heard, by state | | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |--------------------------|-----------|-------------|---------|------------|------------| | If Heard Mandatory Order | 79 | 88 | 86 | 83 | 61 | | If Heard Recommendation | 49 | 70 | 71 | 44 | 61 | | If Hear None | 49 | 47 | 56 | 9 | 67 | Respondents were told that at one point Georges's winds were nearly 125 MPH. They were then asked whether Georges would have caused dangerous flooding of their home if
Georges had struck near their location with winds that strong. The sample was designed to include households located in areas which would be inundated by at least some hurricanes of that strength, depending upon other characteristics of the storm such as its forward speed and angle of approach to the coast. Only in Louisiana did a clear majority (65%) say a 125 MPH Georges would have caused dangerous flooding of their home. In Mississippi and the Keys approximately half expected dangerous flooding, but in Alabama and Northwest Florida less than 40% gave that response. The table below describes the results. Belief that home would experience dangerous flooding in 125 MPH hurricane, by state | | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |-----------------|-----------|-------------|---------|------------|------------| | Would Flood | 65 | 50 | 33 | 39 | 53 | | Would Not Flood | 27 | 40 | 61 | 44 | 42 | | Don't Know | 8 | 10 | 7 | 17 | 4 | People who believed their homes would be vulnerable to flooding in 125 MPH hurricane were more likely than others to evacuate in Georges. The table below shows that in every location, except Northwest Florida, a clear majority evacuated in Georges if they thought their homes were susceptible to dangerous flooding. Percent evacuating in Georges, by belief home would flood in 125 MPH hurricane, by risk state | | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |-------------------------|-----------|-------------|---------|------------|------------| | If Said Would Flood | 63 | 74 | 75 | 27 | 69 | | If Said Would Not Flood | 38 | 44 | 60 | 16 | 53 | Respondents were also asked whether they thought their homes would be safe, considering both wind and water, in a 125 MPH hurricane. Only in Alabama did as many as half (53%) say their homes would be safe. However, the highest percentage saying their homes would definitely not be safe was 65% (in Louisiana and Northwest Florida). In Alabama, only 41% said their homes would be unsafe in a 125 MPH hurricane. The results are shown below. Belief that home would be safe in 125 MPH hurricane, by state | | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |-------------------|-----------|-------------|---------|------------|------------| | Would Be Safe | 26 | 43 | 53 | 26 | 37 | | Would Not Be Safe | 65 | 52 | 41 | 65 | 57 | | Don't Know | 10 | 5 | 6 | 9 | 7 | Those believing their homes would be unsafe in a 125 MPH hurricane were much more likely to evacuate in Georges than those who said their homes would be safe. The table below shows that of those believing their homes would be unsafe, at least two-thirds evacuated in Georges in every location except Northwest Florida. In the Keys (76%), Mississippi (79%), and Alabama (80%) even more left. Only in Northwest Florida did a majority not evacuate. But even in Northwest Florida those believing their homes would be unsafe in a 125 MPH hurricane were more than twice as likely as other to evacuate in Georges. Percent evacuating in Georges, by belief home would be safe in 125 MPH hurricane, by state | | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |---------------------------|-----------|-------------|---------|------------|------------| | If Said Would Be Safe | 35 | 39 | 57 | 13 | 40 | | If Said Would Not Be Safe | 66 | 79 | 80 | 33 | 76 | Those who did not evacuate in Georges were asked whether they had any concerns about trying to evacuate and having the storm arrive while they were caught on the road because of heavy traffic. This has often been mentioned as a concern in the Keys and the New Orleans area, and in Opal traffic congestion was a major problem in Alabama and Northwest Florida. Roughly half the stayers expressed concern about being caught trying to evacuate in every survey location except Mississippi, where only 24% expressed that worry. The results are shown below. Percent of stayers in Georges saying they were concerned about being trapped on road in heavy traffic | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |-----------|-------------|---------|------------|------------| | 53 | 24 | 42 | 57 | 47 | Those who indicated they were concerned about the possibility of being caught on the road in heavy evacuation traffic were given another scenario. They were asked whether they would be more likely to evacuate if emergency management officials were able to monitor traffic on the roads so that they could reassure residents that if they left at a certain time they would still have enough time to reach their destination before the storm arrived. In every survey location except Alabama (44%), a strong majority (78% in Northwest Florida) said they would be more likely to evacuate in that case. It is notable that Monroe County already has such a monitoring and notification scheme in place. The results are shown below. Percent concerned (Table 13) saying they would be more likely to leave if officials could ensure safe passage | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | | |-----------|-------------|---------|------------|------------|--| | 73 | 60 | 44 | 78 | 65 | | The tables below show that between 13% (Alabama) and 27% (Keys) said someone in their household had to work while the Georges evacuation was in effect. Most said the circumstance had no effect on their decision whether to evacuate in George, however, there was considerable variation among survey sites. In the Keys, 25% of those in households in which someone had to work during the evacuation said they delayed their departure, and 13% said they did not evacuate at all because of that. Percent of households with someone required to work in during Georges, by state | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |-----------|-------------|---------|------------|------------| | 21 | 20 | 13 | 18 | 27 | How work affected evacuation in Georges, by state | | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |------------------|-----------|-------------|---------|------------|------------| | No Effect | 67 | 69 | 77 | 79 | 54 | | Made All Stay | 7 | 5 | 0 | 0 | 13 | | Made Some Stay | 2 | 0 | 0 | 5 | 0 | | Delayed Some/All | 14 | 21 | 8 | 11 | 25 | | Other | 5 | 0 | 8 | 5 | 7 | | Don't Know | 5 | 5 | 8 | 0 | 2 | Some emergency management officials have expressed concerns that when businesses stay open in areas under evacuation notices, residents are deterred from leaving. In Georges, between 22% (Mississippi) and 40% (Louisiana) said businesses remained open in their neighborhoods during the Georges evacuation. In Louisiana, Alabama, and the Keys, most respondents said the businesses were located in areas being evacuated. The results are shown in the following two tables. Percent saying businesses stayed open in neighborhood in Georges, by state | | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |------------|-----------|-------------|---------|------------|------------| | Yes | 40 | 22 | 28 | 26 | 37 | | No | 43 | 53 | 39 | 44 | 46 | | Don't Know | 17 | 24 | 32 | 29 | 17 | Percent saying open businesses were in evacuation zone in Georges, by state | | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |------------|-----------|-------------|---------|------------|------------| | Yes | 59 | 30 | 61 | 36 | 83 | | No | 28 | 47 | 29 | 57 | 12 | | Don't Know | 13 | 23 | 11 | 7 | 5 | As shown in the table below, very few said the open businesses affected their response in Georges. Only in Louisiana did as many as 13% say they stayed because the businesses were open. In other locations, fewer than 10% gave that response. Percent saying open businesses affected response in Georges, by state | | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |------------|-----------|-------------|---------|------------|------------| | Stayed | 13 | 0 | 4 | 7 | 4 | | No Effect | 81 | 95 | 89 | 93 | 93 | | Other | 4 | 2 | 0 | 0 | 0 | | Don't Know | 2 | 3 | 7 | 0 | 3 | Finally, all respondents were asked whether they would do anything differently, given the same situation in the future. In the Keys, 43% of those who did not evacuate in Georges said they would do so if faced with the same situation again. Twenty-three percent gave that response in Mississippi, but in Louisiana and Northwest Florida fewer said they would leave in the future. The Lower Keys and Mississippi were hit by Georges. The results are shown below. Percent saying they would respond differently in future | | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |-------------------------------------|-----------|-------------|---------|------------|------------| | Stayers Who Say
They Would Leave | 14 | 23 | 12 | 5 | 43 | | Leavers Who Say
They Would Stay | 10 | 6 | 8 | 9 | 5 | ## Sources of Information in Georges People in the survey were given a list of sources of information and asked how much they relied on each for information about Georges. For each source they were asked whether they relied on that source none at all, a little, a fair amount, or a great deal. The table below indicates the percentage of respondents who said they relied a great deal on the various sources. Local television was indicated by a clear majority every place except in the Florida Keys, where 49% said local TV. In Louisiana and Northwest Florida, 80% and 82% respectively, said local TV. In most locations, The Weather Channel on cable and local radio were in virtual dead heats for second place. In the Keys, local radio was relied upon more than other sources. CNN on cable was a distant fourth, and other sources such as other cable stations, and the Internet got relatively little attention. Word of mouth was relied upon a great deal by up to 19% (in the Keys), but word of mouth was also said to be the most unreliable source of information. Percent of respondents saying they relied a fair amount or a great deal on sources of information
about Georges, by state | 8-1, | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |------------------|-----------|-------------|---------|------------|------------| | Local Radio | 35 | 47 | 49 | 38 | 57 | | Local TV | 80 | 71 | 66 | 82 | 49 | | CNN | 20 | 15 | 17 | 18 | 18 | | Weather Channel | 38 | 45 | 46 | 56 | 50 | | Other Cable | 5 | 3 | 5 | 5 | 6 | | Internet | 3 | 8 | 6 | 1 | 9 | | On-line Services | 2 | 4 | 4 | 1 | 4 | | Word of Mouth | 15 | 11 | 7 | 4 | 19 | ## **Evacuation Timing** For the Florida Keys, a hurricane watch was issued for Georges at 5 AM on Wednesday, September 23, followed by a warning at 5 AM on Thursday the 24th. For the middle Gulf Coast, a watch was issued at 11 AM on Friday, September 25, followed by a warning at 10 AM on Saturday the 26th. Beyond the Keys, early forecasts pointed toward Northwest Florida. Later forecasts shifted Georges farther west, eventually to New Orleans, and then back east again to Mississippi. The times when evacuees left were generally consistent with those events. More evacuees than usual indicated that they left prior to the time warnings were issued. Timing of evacuation notices may have been earlier in some locations. Note too, that a substantial percentage of the population did not evacuate at all. If they had eventually decided to leave, they would have been late evacuees, reducing the percentage of total evacuees who left early. The results are shown below. Date evacuated in Georges, by state | | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |-----------|-----------|-------------|---------|------------|------------| | Tuesday | 0 | 0 | 0 | 0 | 17 | | Wednesday | 4 | 4 | 5 | 19 | 44 | | Thursday | 8 | 4 | 8 | 6 | 30 | | Friday | 24 | 18 | 22 | 38 | 6 | | Saturday | 51 | 49 | 47 | 38 | 1 | | Sunday | 12 | 26 | 17 | 12 | 0 | ## Type of Refuge As described in the table below, very few residents who evacuated (as a percentage of all evacuees) went to public shelters. The highest stated usage rate was 5% in Louisiana. A plurality in every survey location, and a majority in all but Louisiana went to the homes of friends and relatives. Between 16% (Mississippi) and 35% (Northwest Florida) went to hotels and motels. Others went to churches, workplaces, second homes, and a sundry of other places. Such low public shelter use is lower than usual but generally consistent with a trend observed in hurricane evacuations within the past decade. Low reliance upon public shelters is especially common when a substantial percentage of evacuees leave their local area and go significant distances inland. Type of refuge in Georges, by state | | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |-----------------|-----------|-------------|---------|------------|------------| | Public Shelter | 5 | 3 | 2 | 0 | 1 | | Friend/Relative | 45 | 68 | 65 | 65 | 57 | | Hotel/Motel | 30 | 16 | 24 | 35 | 29 | | Other | 20 | 13 | 9 | 0 | 13 | ## **Evacuation Destinations** Few evacuees sought refuge in their own neighborhoods. In most locations only 12% to 18% did so, and in Northwest Florida only 4% did so. In Louisiana, 23% said they went someplace in their own neighborhood. However, a substantial number of respondents in Louisiana indicated they did not know whether their refuge was in their neighborhood or not, and in subsequent questions regarding whether the place they went was in their own parish or state, others said they did not know. The "don't know" responses were excluded from calculations. If the "don't know's" were included, 18% in Louisiana said they left their home but stayed in their neighborhood. The results are shown below. Evacuation destinations in Georges, by state | | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |--------------------|-----------|-------------|---------|------------|------------| | Own Neighborhood | 23 | 18 | 12 | 4 | 13 | | Own County/Parish | 16 | 27 | 31 | 38 | 12 | | Louisiana | 24 | 8 | 2 | 0 | 0 | | Mississippi | 9 | 36 | 2 | 0 | 0 | | Alabama | 1 | 5 | 49 | 4 | 0 | | Florida | 1 | 1 | 2 | 38 | 73 | | Georgia | 4 | 1 | 2 | 4 | 1 | | Texas | 13 | 2 | 0 | 0 | 0 | | Arkansas/Tennessee | 6 | 2 | 2 | 4 | 0 | | Other | 3 | 0 | 0 | 8 | 2 | There was more variation among the sites with respect to whether evacuees who went out of their neighborhood stayed within their own county or parish. In Northwest Florida and Alabama, approximately a third of all evacuees said they stayed in-county (or in-parish). In Louisiana and the Florida Keys, however, fewer than 15% gave that response. The low figures for Louisiana and the Keys could result from the lack of availability of shelters within the south Louisiana parishes and Monroe County. Nevertheless, in both Louisiana and the Florida Keys, numerous "evacuees" stayed in county, either in their own neighborhoods or elsewhere in their parish or county. In Louisiana, 37% of the evacuees said they went out-of-state, with most of those going to Mississippi and Texas. Although the survey did not address reasons for going to the destinations they identified, other information suggests that many did so because of a shortage of accommodations closer by. Howell (1998) reported that more than half the evacuees from Orleans and Jefferson Parishes went out-of-state. ## **Transportation** It was indicated earlier that few respondents overall indicated they did not evacuate because of a lack of transportation (although that constraint almost certainly affected the destination to which some people evacuated). The table below shows that when evacuating households were asked whether they or anyone else in their household required assistance evacuating, the percent replying affirmatively ranged from zero in Northwest Florida (based on a small number of evacuees in the sample) to 6% in Louisiana. About half those requiring assistance need just transportation, with the remainder also needing special care due to a medical or physical condition. In almost all instances, the assistance was provided either from within the household itself or by friends or relatives. Non-evacuating households were asked whether anyone would require assistance in evacuating, and the results were comparable to those from evacuating households except in Northwest Florida. Four percent of the non-evacuating households there said someone in the residence would require assistance. Percent of evacuating households in Georges with someone requiring assistance, by state | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |-----------|-------------|---------|------------|------------| | 6 | 3 | 3 | 0 | 5 | Not all vehicles available to households are used in evacuations, as reflected in the table below. In Georges, the percentage of vehicles actually used in evacuating ranged from 68% in Alabama to 79% in Louisiana. The figures are consistent with those observed in other evacuations. The number of vehicles used per evacuating household varied from a low of 1.21 in the Florida Keys to 1.54 in Mississippi. Finally, evacuees were asked if they pull a trailer, camper, boat, or took a motorhome. In most locations, fewer than 10% of the evacuating households said they did so, with a slightly higher figure in Alabama. Vehicle use in Georges, by state | | Louisiana | Mississippi | Alabama | NW Florida | Lower Keys | |--|-----------|-------------|---------|------------|------------| | % of
Available Vehicles Used | 79 | 77 | 68_ | 77 | 71 | | Vehicles per
Household | 1.28 | 1.54 | 1.31 | 1.25 | 1.21 | | % Who Pulled Trailer or Took Motorhome | 5 | 6 | 14 | 8 | 7 | ## References Howell, S. E. (1998) "Evacuation Behavior in Orleans and Jefferson Parishes," University of New Orleans Survey Research Center, New Orleans, Louisiana. Lannon, M. J. (1998) November 29, 1998 Correspondence to Billy Wagner, from Monroe County School Board, Key West, Florida. #### Note: In addition to the two Georges surveys cited above, at least two others were performed. One was conducted by Hazards Management Group, Inc. for the Tampa Bay Regional Planning Council. The other was done in Dade and Monroe counties by Florida International University. ## Chapter 4 #### Shelter Issues The primary objectives of shelter analyses prepared for FEMA/Corps of Engineers comprehensive hurricane evacuation studies are to list public shelter locations, assess their vulnerability relative to storm surge flooding, and to estimate the number of people who would seek local public shelter for a particular hurricane intensity or threat. Shelter location/capacity data are obtained from state and local emergency management staff working in conjunction with the American Red Cross, school board or other local agencies. Comparisons are then made with SLOSH data to assess flooding potential. Public shelter capacity is usually compared to public shelter demand figures generated in the transportation analysis to determine potential deficits or surpluses in sheltering. The behavioral analysis is important to this process as assumptions for the transportation analysis (regarding the percent of evacuees going to public shelter) come from the behavioral analysis or behavioral parameters recommended by the local directors. Shelter issues related to Georges were discussed with local and state officials. Discussions focused on the following topics: When were shelters opened and when did evacuees arrive/stop arriving? How many shelters were opened and how many people were sheltered? Were any flooding, wind, or loss of power problems encountered with shelters during the storm? Table 4-1 summarizes the responses to each of these topics gathered for the areas interviewed in Florida, Alabama, Louisiana, Mississippi, Puerto Rico and the U.S. Virgin Island. Northwest Florida Counties experienced low numbers of public shelter evacuees except Escambia County where a large number of military trainees were housed. The
military provided tremendous help in staffing the local shelters. Low public shelter demand resulted from very low evacuation Table 4-1 Public Shelter Data Summary Hurricane Georges Evacuation Assessment | Location | Number of Shelters
Opened | Number of
People Sheltered | Technical Data Report
Shelters/Expected
Shelter Demand | Time
Opened/Duration | Problems Encountered | |-------------------|----------------------------------|---|--|-------------------------|---| | Northwest Florida | | | | | | | Escambia County | 23 | 5200 of which 200 were
from Santa Rosa
County, 3250 from
military, 61 special
needs | Applicable due to low evacuation levels | 9/25/98 6 PM | No problems; military students staffed shelters and did excellent job | | Santa Rosa County | 5 | 1,000 | Applicable due to low evacuation participation levels | 9/25/98 5 PM | None reported | | Okaloosa County | 2 | 325 | Applicable due to low evacuation participation levels | 9/25/98 6 PM | Staffing for special needs | | Walton County | 2 (1 of which was special needs) | Few | Applicable due to low evacuation participation levels | 9/26/98 | Need emergency generators at shelters | | Bay County | 2 shelters on standby | None | Applicable due to low evacuation participation levels | Not applicable | None reported | ## Table 4-1 (Continued) Public Shelter Data Summary Hurricane Georges Evacuation Assessment | Location | Number of Shelters
Opened | Number of
People Sheltered | Technical Data Report
Shelters/Expected
Shelter Demand | Time Opened/Duration | Problems Encountered | |----------------|---|---|--|--|---| | South Florida | | | | | | | Lee County | 11 | 3650 of which 150 were special needs | (No Corps/FEMA study) | 9/23/98 Shelter open for
special needs
9/24/98 1 PM other shelters
opened | None reported | | Collier County | 12 | 3415 of which 281
were special needs
and 250 homeless
evacuees | (No Corps/FEMA study) | 9/24/98 2 PM
2 Days | Dilemma with ARC 4496 rule | | Broward County | 12 | 4450 of which 450 were special needs | No scenarios run with this level of evacuation | 9/23/98 Noon
One day | One shelter lost power | | Dade County | 16 plus 15 Medical
Management Facilities
plus FIU for Monroe
Co. | 10,701 of which 1050 were special needs | No scenarios run with this level of evacuation | 9/23/98
Variable durations | Shelter staffing at special needs shelters | | Monroe County | FIU in Dade County | 150 | No scenarios run with this level of evacuation | 9/23/98 8 AM | Difficulty in getting FIU's activated fully for Monroe Co. due to normal business | | Location | Number of
Shelters Opened | Number of
People Sheltered | Technical Data Report Shelters/Expected Shelter Demand | Time Opened/Duration | Problems Encountered | |-------------------|------------------------------|-------------------------------|---|--|---| | Alabama | | | | | | | Washington County | None | Not applicable | N/A Study 17 years old | Not reported | None reported | | Mobile County | 9 | 4,189 | N/A Study 17 years old | Opened upon voluntary evacuation order; 4 days | Minimal power loss | | Baldwin County | 8 | 788 | N/A Study 17 years old | 8/26/98 8 AM | None reported | | Louisiana | | | | | | | Lafourche | 6 | 1,200 | 3,600 people | 9/26/98 9:00 AM | Shelters have no food or beds | | Terrebonne | 5 | 1,800 | No study | Already open due to prior storms | None reported | | Orleans | 6 | 20,900 | Local public shelters not recognized for this category of storm | 9/26/98 9:00 AM | News media needs briefing; need inland shelters | | St. James | Not available | Not available | 850 people | 9/26/98 8:00 AM | Red Cross policy should be re-
evaluated | | St. Charles | Not available | Not available | 3,400 people | Not reported | No shelters in Parish for a category 3 storm | | Jefferson | 9 | Not available | 5,000 people | 9/26/98 5:00 PM | None reported | | Location | Number of Shelters
Opened | Number of People
Sheltered | Technical Data Report
Shelters/Expected Shelter
Demand | Time Opened/Duration | Problems Encountered | |-----------------|--|-------------------------------|--|--|---| | Mississippi | The state of s | | | 17. 18. 18. 18. 18. 18. 18. 18. 18. 18. 18 | | | Harrison County | 27 | 3,800 | N/A Study 17 years old | 9/26/98 4:00 PM | Need emergency power; need more shelters | | Hancock County | 5 | 1,000 | N/A Study 17 years old | 9/26/98 4:00 PM | Need emergency power;
communication difficulties;
security problems; language
barriers with foreigners | | Forrest County | 10 + Camp Shelby | Not calculated | N/A Study 17 years old | Not reported | People sheltered were eventually moved to Camp Shelby | | Jackson County | 8 | 2,000 | N/A Study 17 years old | 9/26/98 | Roof damage at 2 schools;
shelters are announced but not
published | | Location | Number of Shelters
Opened | Number of People
Sheltered | Technical Data Report
Shelters/Expected
Shelter Demand | Time
Opened/Duration | Problems Encountered | |-----------------------------|------------------------------|-------------------------------|--|-------------------------|------------------------------| | Puerto Rica -
Ponce Zone | | | | | | | Ponce | Not available | Not available | Study not available | 9/20/98 6:00 PM | Loss of power | | Juana Diáz | 8 | 2,000 | Study not available | 9/21/98 8:00 AM | Loss of power; lack of water | | Guayanilla | 4 | 1,100 | Study not available | 9/20/98 10:00 AM | Flooding; loss of power | | Guánica/Yauco | 11 | 591 | Study not available | 9/20/98 6:00 AM | Lack of water; loss of power | | Location | Number of
Shelter Opened | Number of People
Sheltered | Technical data Report
Shelters/Expected
Shelter Demand | Time
Opened/Duration | Problems Encountered | |---------------------------------|-----------------------------|-------------------------------|--|-------------------------|---| | Paerto Rico
Arecibo Zone | | | | | | | Vega Baja | 5 | 300 - 400 | Study not available | 9/21/98 9:00 AM | Lack of water; loss of power | | Hatillo | 5 | 113 | Study not available | Not recorded | | | Manatí | 9 | 240 | Study not available | 9/21/98 1:00 PM | Broken windows due to wind; lack of water, flooding | | Puerto Rico -
Carolinas Zone | | | | | | | Loiza | 3 | 3,000 | Study not available | 9/20/98 1:00 PM | Loss of power; lack of water | | Río Grande | 6 | 175 | Study not available | 9/20/98 6:00 PM | Shattered windows during storm | | Carolina | 8 | 218 | Study not available | 9/21/98 8:00 AM | Flooding; shattered windows | | Location | Number of
Shelters Opened | Number of People
Sheltered | Technical Data Report
Shelters/Expected
Shelter Demand | Time
Opened/Duration | Problems Encountered |
--------------------------------|------------------------------|-------------------------------|--|-------------------------|--| | Puerro Rico»
Aguadilla Zone | | | | | | | Añasco | 1 | 118 | Study not available | 9/21/98 10:00 AM | Not enough bathrooms | | Aguadilla | 3 | 121 | Study not available | 9/21/98 4:00 PM | None reported | | Quebradillas | Not available | Not available | Study not available | N/A | N/A | | Isabela | 1 | 89 | Study not available | 9/20/98 5:00 PM | Loss of power | | Aguada | 2 | 139 | Study not available | 9/20/98 6:00 PM | Loss of power; lack of water; not enough bathrooms (including showers) | | Rincón | 4 | 225 | Study not available | 9/20/98 8:00 AM | None reported | | Location | Number of
Shelters Opened | Number of People
Sheltered | Technical Data Report
Shelters/Expected
Shelter Demand | Time
Opened/Duration | Problems Encountered | |--------------------------------|------------------------------|-------------------------------|--|-------------------------|--| | Puerto Rico -
Mayagüez Zone | | | | | | | Lajas | 7 | 785 | Study not available | 9/21/98 3:30 PM | Loss of power | | Cabo Rojo | 4 | 400-600 | Study not available | 9/21/98 2:00 PM | None reported | | Mayagüez | 3 | 1,500 | Study not available | 9/20/98 4:30 PM | Not enough of cots/sleeping bags | | Puerto Rico -
San Juan Zone | | | | | and the second | | Toa Baja | 5 | 962 | Study not available | 9/20/98 9:00 AM | Loss of power; lack of water;
need generators; need
showers in bathrooms | | Dorado | 6 | 2,000 | Study not available | 3:00 PM | Need more bathrooms | | Location | Number of
Shelters
Opened | Number of People Sheltered | Technical Data Report
Shelters/Expected
Shelter Demand | Time Opened/Duration | Problems Encountered | |-------------------------------|---------------------------------|----------------------------|--|----------------------|---| | Puerto Rica «
Fajardo Zone | | | | | | | Fajardo | 3 | 205 | Study not available | 9/20/98 6:00 PM | Loss of power; lack of water | | Ceiba | 1 | 175 | Study not available | 9/19/98 5:00 PM | Loss of power; lack of water | | Vieques | 1 | 80 | Study not available | 9/21/98 8:00 AM | Lack of communication with state | | Puerto Rico
Guayama Zone | | | | | | | Guayama | 7 | 1,500 | Study not available | 4:00 PM | Loss of power; need generators | | Arroyo | 3 | 230 | Study not available | 9/19/98 6:00 PM | Structural problems; loss of power; lack of water | | Salinas | 11 | 1,606 | Study not available | 9/21/98 2:00 PM | Loss of power; lack of water | | Coamo | 5 | 1,500 - 2,000 | Study not available | 9/21/98 8:00 AM | Loss of power; lack of water | | Santa Isabel | 3 | 1,800 | Study not available | 9/20/98 9:00 AM | Flooding & structural damage in some shelters | | Patillas | 4 | 500 | Study not available | 9/20/98 12:00 PM | Lack of food; loss of power; lack of water | | Location | Number of
Shelters
Opened | Number of People
Sheltered | Technical Data Report
Shelters/Expected
Shelter Demand | Time Opened/Duration | Problems Encountered | |---------------------------------------|---|--|--|----------------------|--| | Puerto Rico -
Humacao Zone | | | | | | | Humacao | Not available | Not available | Study not available | Not recorded | None reported | | Yabucoa | 2 | 85 | Study not available | 9/20/98 5:00 PM | Lack of water; loss of power | | Maunabo | 4 | 90 | Study not available | 9/21/98 | Loss of power; lack of water | | US Virgin
Islands | | | | | | | St. Thomas/
St. Croix/
St. John | St. Thomas 6
St. Croix 3
St. John 3 | St. Thomas 476
St. Croix 802
St. John 92 | St. Thomas - 2,845 people | 3 PM/2 days | Roofing problems; leakage; loss of power; wind problems due to weak structures | participation rates even in the Category 1 evacuation areas. Okaloosa County is concerned about staffing in the special needs shelters. Walton County identified the need for emergency generators at the shelters. South Florida Counties had several sheltering issues. Collier County is wrestling with the American Red Cross 4496 Rule in regards to shelter selection. Broward County had loss of power at one shelter, and Dade County commented on the need for staffing at the special need shelters. Considering the modest levels of evacuation that took place in Dade and Broward Counties, public shelter demand was actually quite substantial. Monroe County experienced difficulty getting Florida International University fully activated for sheltering due to their normal academic business. On the Gulf Coast, Washington and Baldwin Counties in Alabama reported no problems encountered while Mobile County reported minimal loss of power at shelters. Parishes in Louisiana encountered several problems with shelters including lack of food and beds. Red Cross shelters are north of I-10, requiring drive times of 4-6 hours for evacuees. St. Charles Parish does not have adequate facilities for a Category 3 storm. Counties in Mississippi experienced lack of power at shelters. Local officials in Mississippi experienced difficulties with evacuees not going to their designated shelters. Residents travel to Camp Shelby even if it is not their designated shelter causing traffic and shelter capacity problems. Significant roof damage occurred at two schools in Jackson County that were used as shelters. However, they were not in the primary impact area of Georges. Puerto Rico and the U.S. Virgin Islands had similar difficulties in shelters including loss of power, lack of water, lack of bathrooms and beds, staffing needs, loss of communication, and structural damage. Currently, there are "refugees" in several municipios in Puerto Rico. Once the official shelters close, evacuees are moved to abandoned buildings that can serve as shelters managed under the Puerto Rico Department of Housing. Local officials commented on the need for permanent shelters throughout the Island to combat many of the problems that are encountered during a storm. Some of the shelters in Puerto Rico experienced flooding problems. It is understood that this was from freshwater flooding from rainfall. #### Recommendations: - 1. Provide Puerto Rico and the U.S. Virgin Islands with public shelter evaluation resources and monies for emergency power supplies/generators. - 2. Address the unique wind vulnerability of island shelters due to mountain terrains/downslope accelerations. - 3. On the Gulf Coast, make sure public shelter staff keep evacuees out of gymnasiums during the brunt of storms due to potential roof problems. - 4. Build on the success of Escambia County, Florida in working with the military to successfully staff public shelters. This should be explored in communities with a high concentration of military. #### Chapter 5 ### Transportation/Clearance Time Data In FEMA/Corps of Engineers comprehensive hurricane evacuation studies, the primary objective of the transportation analysis is to determine the clearance times needed to conduct a safe and timely evacuation for a range of hurricane threats. Information from the vulnerability, shelter, and behavioral analyses are directly input as well as various sources of permanent and seasonal population data. Except for Northwest Florida and Southwest Florida, clearance times available from existing FEMA/Corps of Engineers hurricane evacuation studies were either outdated or non-existent. Most of Puerto Rico has not been studied for evacuation clearance time issues. Times developed for Alabama and Mississippi are over 15 years old. Times for Louisiana were calculated almost ten years ago. Transportation and clearance time issues related to Georges and discussed by the study teams with local and state officials included the following: Was the evacuation roadway network accurate - did evacuees use projected routes? Were any traffic control actions taken to speed up flow? When was the evacuation essentially completed - how long did the evacuation take? Were any major problems encountered in this evacuation? Table 5-1 provides a summary of the interview responses regarding transportation and clearance time data. Northwest and South Florida traffic moved smoothly during the evacuation process indicating that local and state officials started the evacuations in a timely manner, that traffic control was appropriate and effective, and that evacuation participation rates were modest out of those areas that potentially could have been impacted. Figures 5-1 and 5-2 show the evacuation traffic versus normal daily traffic for US 1 south of CR 905 in Monroe County, Florida. The graphs depict traffic moving Table 5-1 Transportation/Clearance Time Data Summary Hurricane Georges Evacuation Assessment | Location Northwest Florida | Evacuation Roadway
Network Accurate | Traffic Control Actions | Clearance Time
Experienced | Study Calculated Time | Problems Encountered | |----------------------------|--|--|---|--|---| | Escambia County | Yes | Minimal | Not discernible due to lack of evacuation response | No scenario with low participation rates | I-10 closed due to flooding after the storm | | Santa Rosa County |
Yes | Minimal | Not discernible | No scenario with low participation rates | None; traffic was not heavy | | Okaloosa County | Yes | Assets prepositioned but not necessary | Not discernible due to low compliance with evacuation order | No scenario with low participation rates | None reported | | Walton County | Yes | Minimal | Minimal | No scenario with low participation rates | None reported | | Bay County | Not applicable | None reported | Not discernible | No scenario with low participation rates | None reported | | Location | Evacuation
Roadway
Network
Accurate | Traffic Control Actions | Clearance Time
Experienced | Study Calculated
Time | Problems Encountered | |----------------|--|--|---|---|--| | South Florida | | | | | | | Lee County | Yes | Law enforcement monitored evacuation; people told to evacuate to local destinations | Not discernible | (No Corps/FEMA study) | Traffic was very light;
SR 74 blocked in Glades
County | | Collier County | Yes | None reported | 5½ hours; evacuation was complete by 8 PM | (No Corps/FEMA study) | None reported | | Broward County | Yes | None reported | Mass transit completed by 6 PM; other traffic not discernible | No scenario run with this level of evacuation | None, no roads were blocked with evacuating traffic | | Dade County | Yes | None reported | Not discernible | No scenario run with
this level of
evacuation | None reported; bridges locked down at 5 PM; mass transit played key role | | Monroe County | Yes | 9/22/98 7 PM Bridges locked down, tolls lifted 9/23/98 all southbound traffic stopped 9/24/98 5 PM all northbound traffic stopped in Middle Keys | Traffic spread out over several days; FDOT counts showed modest levels of evacuation taking place | No scenario run with
this level of
evacuation | None reported | | Location | Evacuation Roadway
Network Accurate | Traffic Control Actions | Clearance Time
Experienced | Study Calculated Time | Problems Encountered | |-------------------|--|---------------------------------------|--|------------------------------|--| | Alabama | | | | | | | Washington County | Yes (Hwy 43 & 45) | None reported | Not Reported | Not included in old HES | Would like Hwy 45 4- laned to
Mississippi; heavy traffic moved fine | | Mobile County | Yes | Manned congestion points; worked well | People evacuated over a 24 hour period | Study data over 17 years old | Construction affected routes; complacency of people who were asked to leave | | Baldwin County | Yes | Highway 59 three- laned northbound | Not discernable | Study data over 17 years old | None - people left early and orderly | | Louisna | | | | | | | Lafourche | Yes | None reported | 12 hours | 11½ hours | Highway 90 East flooded from previous storms; I-10 backed up; need better coordination between parishes; signed evacuation routes did not work | | Terrebonne | No | None reported | 15 hours | Not calculated | US 90 flooded; previous storm flooding; EAS not working | | Orleans | Not applicable | None reported | Not reported | 151/4 hours | US 90 floods; I-10 construction slowed evacuation; do not have sufficient traffic capacity for evacuation | | Location | Evacuation Roadway
Network Accurate | Traffic Conditions Actions | Clearance Time
Experienced | Study Calculated
Time | Problems Encountered | |-----------------|--|----------------------------|-------------------------------|--------------------------|---| | St. James | Yes | None reported | 13 hours | 12 hours | Not enough roadway capacity for evacuation; evacuation routes are closed off too early due to flooding; coastal erosion | | St. Charles | Yes | None reported | 10 hours | 12 hours | No Hurricane protection levees;
need more
highway maintenance | | Jefferson | Yes | None reported | Not reported | 15¼ hours | Traffic congestion on I-10;
traffic/information signs in plan
not in place | | Mississippi | | | | | | | Harrison County | Yes | None reported | Not reported | Study out of date | Evacuation roadway network not adequate | | Hancock County | Yes | None reported | Not reported | Study out of date | No comments provided | | Forrest County | Yes | None reported | Not reported | Study out of date | Heavy congestion on Hwy 49;
many vehicles parked on side of
highway; flash flood problems of
US 49; fallen trees along major
roadways | | Jackson County | Yes | None reported | Not reported | 24 hours | None reported | | Location | Evacuation Roadway
Network Accurate | Traffic Control
Action | Clearance Time
Experienced | Study Calculated
Time | Problems
Encountered | |---|--|---------------------------|-------------------------------|--------------------------|--| | Puerta Rica -
Pance Zone | | | | | 100 | | Ponce | Yes | None reported | 7-8 hours | 8 hours | Some flooding but alternate routes taken | | Juana Diáz | Yes | None reported | 6-8 hours | Not calculated | None reported | | Guayanilla | Yes | None reported | 4-5 hours | Not calculated | None reported | | Guánica/Yauco | Yes | None reported | 2 hours | Not calculated | None reported | | Paerto Rico»
Ar e ciba Zone | | | | | | | Vega Baja | Yes | None reported | 2-3 hours | Not calculated | None reported | | Hatillo | Partial | None reported | 2-3 hours | Not calculated | None reported | | Manatí | Yes | None reported | 2-3 hours | Not calculated | None reported | Table 5-1 (Continued) Transportation/Clearance Time Data Summary Hurricane Georges Evacuation Assessment | Location | Evacuation Roadway Network Accurate | Traffic Control Actions | Clearance Time
Experienced | Study Calculated
Time | Problems
Encountered | |---------------------------------|-------------------------------------|-------------------------|-------------------------------|--------------------------|---------------------------------| | Paerto Rico -
Carolinas Zone | | | | | | | Loiza | Yes | None reported | 6 hours | 8 hours | None reported | | Río Grande | Yes | None reported | 6-8 hours | Not calculated | None reported | | Carolina | Yes | None reported | Not reported | 8 hours | Not reported | | Puerto Rico -
Agnadilla Zone | | | | 1000 | | | Afiasco | Yes | None reported | 10 hours | Not calculated | Fallen tree limbs | | Aguadilla | Yes | None reported | 3-4 hours | Not calculated | None reported | | Quebradillas | Yes | None reported | Not reported | Not calculated | None reported | | Isabela | Yes | None reported | 2-3 hours | Not calculated | None reported | | Aguada | Yes | None reported | 4 hours | Not calculated | Last minute evacuations; timing | | Rincón | Yes | None reported | 4-5 hours | Not calculated | None reported | | Location | Evacuation Roadway
Network Accurate | Traffic Control Actions | Clearance Time
Experienced | Study Calculated
Time | Problems
Encountered | |--------------------------------|--|-------------------------|-------------------------------|--------------------------|-------------------------| | Puerto Rico -
Mayagles Zone | | | | | | | Lajas | Yes | None reported | 3-4 hours | Not calculated | None reported | | Cabo Rojo | Yes | None reported | 5 hours | Not calculated | None reported | | Mayagüez | Yes | None reported | 3 hours | Not calculated | None reported | | Puerto Rico -
San Juan Zone | | | | | | | Toa Baja | Yes | None reported | 12-16 hours | Not calculated | None reported | | Dorado | Yes | None reported | None recorded | Not calculated | None reported | | Location | Evacuation Roadway
Network Accurate | Traffic Control Actions | Clearance Time
Experienced | Study Calculated
Time | Problems
Encountered | |-------------------------------|--|-------------------------|-------------------------------|--------------------------|-------------------------| | Puerto Rico -
Fajardo Zone | | | | | | | Fajardo | Yes | None reported | 6 hours | Not calculated | None reported | | Ceiba | Yes | None reported | 6 hours | Not calculated | None reported | | Vieques | Yes | None reported | None recorded | Not calculated | No comment provided | | Puerto Rico -
Guavama Zone | | | | | | | Guayama | Yes | None reported | Not available | Not calculated | None reported | | Arroyo | Yes | None reported | Not available | Not calculated | None reported | | Salinas | Yes | None reported | 5 hours | Not calculated | None reported | | Coamo | Yes | None reported | 6 - 8 hours | Not calculated | None reported | | Santa Isabel | Yes | None reported | 12 - 15 hours | Not calculated | None reported | | Patillas | Yes | None reported | 6 hours | Not calculated | No comment provided | | Location | Evacuation Roadway
Network Accurate | Traffic Control
Actions | Clearance Time
Experienced | Study Calculated
Time | Problems Encountered | |---------------------------------------|--|----------------------------|-------------------------------|--------------------------
--| | Puerto Rico -
Humacao Zano | | | | | | | Humacao | Not available | None reported | Not available | Not calculated | No comment provided | | Yabucoa | Yes | None reported | 4-5 hours | Not calculated | Flooding on some roadways | | Maunabo | Yes | None reported | 3 hours | Not calculated | Improve computer system | | US Virgin
Islands | | | | | | | St. Thomas/
St. Croix/
St. John | Yes | None reported | Not discernable | 3-8 hours | No traffic problems during evacuation;
difficult to tell tourists what to do; air
lines stop service at least 12 hours
before event | Figure 5-1 Figure 5-2 northbound and southbound two days prior to the Georges landfall and two days after. The northbound traffic substantially increased on Wednesday September 23, peaking during the early afternoon with about 1,500 vehicles per hour moving through US 1. The only traffic problems reported were for vehicles re-entering the Keys after the Georges event. No traffic problems were reported for Northwest Florida which is a great improvement over the Opal experience. Alabama, Louisiana, and Mississippi experienced similar issues with construction along evacuation routes causing delays. Washington County, Alabama, and several parishes in Louisiana commented on the lack of capacity along evacuation routes. The most significant traffic congestion appeared on I-10 westbound out of New Orleans where one westbound lane was closed due to construction. This congestion was alleviated by the State by clearing construction and opening both westbound lanes. Parishes in Louisiana also had flooded roadways due to the heavy rains of previous storms. Lafourche Parish mentioned the need for better traffic coordination between parishes. St. Charles Parish also noted the need for hurricane protection levees and associated highway maintenance. Harrison County, Mississippi commented on the need to reevaluate the roadway network for evacuation routing. Forrest County, Mississippi had heavy traffic congestion and flash flooding on a major evacuation route, US Hwy 49. Four municipios in Puerto Rico encountered traffic problems due to flooding, fallen tree limbs and last minute evacuation by residents. The remaining municipios experienced little traffic problems during evacuation. The close proximity to shelters for residents and early evacuation due to local experience made the process smoother. The U.S. Virgin Islands also had no significant traffic problems. The only difficulty experienced was directing tourists during evacuation. Actual clearance times of three to ten hours matched up well with the few areas where hurricane clearance time analysis had been conducted. #### Recommendations: - 1. Update Alabama, Mississippi, Louisiana and lower southeast Florida hurricane evacuation studies. - 2. Run scenarios for St. Thomas with lower participation rates assumed. - 3. Develop maintenance of traffic plans for Louisiana parishes that have road construction projects on major evacuation routes (specifically for the hurricane season). - 4. Conduct a Louisiana-Mississippi regional hurricane evacuation analysis to better anticipate traffic flows into Mississippi and associated shelter demand. - 5. Provide Gulf states and counties with an abbreviated version of the transportation model so that roadway construction impacts to clearance time can be calculated in real time. - 6. Implement permanent traffic count stations along the Gulf Coast states so that evacuation traffic can be monitored and documented. #### Chapter 6 #### **Decision Making** Some of the most important products developed as part of the FEMA/Corp of Engineers hurricane evacuation studies and delivered to local and state officials have been evacuation decision making tools. These tools are decision arc maps and tables as well as computer software such as HURREVAC. These products graphically tie real-time storm characteristics with HES produced hazards, shelter and clearance time data. Their purpose is to give emergency management directors a means of retrieving Technical Data Report information without having to dig through a report during an emergency. Evacuation decision tools provide guidance and assistance to decision makers as to when an evacuation should begin relative to a specific hurricane, its associated wind field, forward speed, probabilities, forecast track, and intensity. Discussions initiated by the FEMA/Corps study teams with local and state officials regarding the evacuation decision process focused on the following questions: When was the Emergency Operating Center fully activated and what prompted this decision? What study products/decision aides were used to decide when to evacuate and who should evacuate? Was the new HURREVAC product used? When was the evacuation order or request made? Table 6-1 provides a summary of the responses and information gathered from each county. Most areas interviewed used similar products: HURREVAC, decision arcs, zone maps and surge maps. Those that did not have HURREVAC used HURRTRAC or other commercial products. Northwest Florida counties agreed that the study products worked well. Several areas commented that a FEMA/Corps of Engineers study was not available for Lee and Collier Counties in South Florida. Those areas without studies used decision arcs, and/or HURREVAC. Several areas also mentioned the need for HURREVAC training. Mobile County, Alabama and St. Charles Parish, Table 6-1 Evacuation Decision Process Summary Hurricane Georges Evacuation Assessment | Location | Time EOC Was | What Prompted Decision to Activate | What Study
Products/Decision Aids
Were Used in
Decision Making | Time of Evacuation
Order/Number
Evacuated | How Well Study Products
Worked | |-------------------|---|---|---|--|---| | Northwest Florida | | | | | | | Escambia County | 9/25/98 10 AM | HURREVAC, NHC information | HURREVAC, decision arcs | 9/25/98 5 PM
Reissued 9/26/98 6 PM | New study products worked great; used HES zones | | Santa Rosa County | 9/25/98 1 PM | HURREVAC <u>not</u> up and running at new EOC | Zone and route
mapping; storm surge
maps | 9/25/98 1 PM
10,000 is population of
evacuation area | New study is great; promoted zone map heavily | | Okaloosa County | 9/25/98 | HURRTRAC | Zone maps, surge maps | 9/25/98 11 AM 26,000 in area | HURREVAC won't work
because of county's internet
server "firewall"; other study
products were excellent; flood
forecasts were low | | Walton County | 9/25/98 10:30 AM | NHC information/clearance time requirements | HURREVAC (beta version), clearance times | 9/25/98 | New study products worked well | | Bay County | 9/23/98 Level 2
9/25/98 11 AM full
activation | NHC HURREVAC decision arcs; HURRTRAC | HURREVAC (new) | No major areas of evacuation recommended or ordered | Worked well | | Location | Time EOC Was
Activated | What Prompted Decision to Activate | What Study
Products/Decision
Aids Were Used in
Decision Making | Time of Evacuation Order/Number Evacuated | How Well Study
Products Worked | |----------------|--|---|---|--|-----------------------------------| | South Florida | | | | | | | Lee County | 9/22/98 | GDS, TDS, NHC information | (No Corps/FEMA study) | 9/24/98 1 PM Voluntary 11 PM mandatory with warning issued | (No Corps/FEMA study) | | Collier County | 9/23/98 5 AM | GDS, Decision ARCs | (No Corps/FEMA study) | 9/24/98 2:30 PM
Marco Island - 8,000 left
25,000 left county wide | (No Corps/FEMA study) | | Broward County | 9/23/98 5 AM | Anticipation of hurricane watch issuance by the NHC | HURREVAC, decision arcs, GDS, HURRTRAC | 9/23/98
mobile home/low lying area
evacuation | Well | | Dade County | 9/21/98 initial
9/23/98 level II activation
9/24/98 level III
activation | SALT, GDS, NWS
forecast information; state
conference calls | GDS | 9/24/98 11:30 AM
mobile home and electric
dependent residents encouraged to
evacuate | Need training on
HURREVAC | | Monroe County | 9/21/98 8 AM partial
9/23/98 7 AM full
2 operation centers
primary - Marathon
secondary - Key West | NHC information | No comments provided | 9/22/98 7 AM tourists 4 PM mobile homes mandatory 9/23/98 7 AM mandatory evacuation ordered for 7 Mile Bridge South 11 AM mandatory for Middle Key 4 PM mandatory for Upper Keys | No comments provided | | Location | Time EOC was Activated | What Prompted Decision to Activate | What Study
Products/Decision
Aids Were Used in
Decision Making | Time of Evacuation
Order/Number
Evacuated | How Well Study Products Worked | |----------------------|--|--|---|---
--| | Alabams | | t special | | | | | Washington
County | 9/25/98 Alert
9/26/98 Full activation | Information from state emergency management; DTN information | No comments reported | 9/26/98
100 ± homes in low
lying areas | Don't have enough staff and computers
to run Inland Winds programs | | Mobile County | Partial activation during
watch; full activation during
warning 9/26/98 6 AM | Weather/rainfall/wind
predictions; NHC forecast;
continuous calls;
HURRTRAC | HURREVAC, SLOSH
Model | 9/26/98 Asked people to evacuate locally and not to leave county | Need study updated; zones too hard to describe to public | | Baldwin
County | 9/26/98 6 AM | NHC information,
HURRTRAC | HURREVAC, beta
version | 9/26/98 6 PM Pleasure
Island, Ono Island and
mobile homes under
mandatory order;
20,000 ± | Evacuation zone too difficult to classify to the public; need update of study | | Louisiana | | | | | | | Lafourche | 9/25/98 Morning | Impending threat of hurricane | HURREVAC, decision
arc's, National
Weather Service | 9/26/98 8:00 AM
30,000 ± | Would like exact elevation maps; information on structural integrity of shelters | | Terrebonne | 9/26/98 | Not provided | National Weather
Service (Slidell), DTN,
Weather Channel,
HURRWIN 95, surge
maps, decision arcs's | 9/26/98
102,000 | Extremely well | | Location | Time EOC Was | What Prompted Decision to Activate | What Study
Products/Decision Aides
Were Used | Time of Evacuation
Order/Number
Evacuated | How Well Study Products Worked | |-------------|-----------------|--|--|---|---| | Orleans | 9/25/98 | Expected hurricane land-fall | HURREVAC,
National Weather Service,
State | 9/26/98 2:00 PM | Need more HURREVAC training;
SLOSH maps over predicts flooding;
Roadway elevations/levees may have
changed since study | | St. James | 9/25/98 5:00 AM | Storm intensity, location and forecast National Hurricane Center information | Contracted meteorologist,
HURREVAC,
National Weather Service | 9/26/98 6:00 AM
4;000 | Believe SLOSH maps over predict water levels; Need better tools to predict hazards such as including rainfall in model | | St. Charles | Not reported | Not provided | Hurricane Evacuation Study,
HURREVAC | 9/26/98 6:00 AM
38,000 - 40,000 | Study is outstanding;
Need to update study; SLOSH model
worked well | | Jefferson | 9/26/98 8:00 AM | Not provided | No comments reported | Not recorded | SLOSH model predicts realistic results; Clearance times are realistic; Need to update study (levee heights); erosion needs to be included in next study | | Location | Time EOC Was
Activated | What Prompted Decision to Activate | What Study
Products/Decision Aides
Were Used | Time of Evacuation
Order/ Number
Evacuated | How Well Study Products Worked | |-----------------|---------------------------|------------------------------------|---|--|---| | Mississippi | | | | | | | Harrison County | Not reported | Not provided | Decision arc,
HURREVAC | 9/26/98 9:00 AM
10,000 | Need an updated SLOSH model | | Hancock County | 9/26/98 | Not provided | HURREVAC | 9/26/98 7:00 PM
4,500 | Need study to be updated | | Forrest County | Not reported | Not provided | Hurricane Center bulletins off Internet | Not recorded | Forecast of hurricane landfall too far off | | Biloxi County | 8/26/98 | Not provided | HURREVAC, old SLOSH software | Not recorded | Need SLOSH model for Mississippi; need new SLOSH maps; include traffic count data in next study | | Jackson County | 9/25/98 1:00 PM | Not provided | HURREVAC, National
Hurricane Center
information | 9/26/98
2,500 - 3,000 | Need new SLOSH model for Mississippi
Would like better communications with
Hurricane Center; more accurate elevation
data needed | | Location | Time EOC
Was Activated | What Prompted
Decision to Activate | What Study
Products/Decision Aides
Were Used | Time of Evacuation Order/Number Evacuated | How Well Study
Products Worked | |-----------------------------|---------------------------|---|--|---|---| | Puerto Rica -
Ponce Zone | | | | | | | Ponce | 9/19/98 | None recorded | Maps in the operational plan, Weather bulletins | 9/20/98
2,000 | Not aware of HURREVAC | | Juana Diáz | 9/19/98 | Experience | Local operational plan | 9/20/98 Afternoon
1,500 - 1,800 | Have computer but need HURREVAC | | Guayanilla | 9/19/98 Afternoon | NOAA information;
State Civil Defence
information | Surge Maps | 9/20/98 Morning
6,000 - 7,000 | Have Internet access; not aware of HURREVAC | | Guánica/Yauco | 9/19/98 8:30 AM | Weather Service information; Internet | Experience, Surge Maps, Local operational plan | 9/20/98 1:00 PM
1,200 | Not aware of HURREVAC; have computers | | Location | Time EOC
Was Activated | What Prompted Decision to Activate | What Study
Products/Decision Aides
Were Used | Time of Evacuation
Order/Number
Evacuated | How Well Study Products Worked | |---------------------------------|---|--|---|---|--| | Puerro Rico-
Arecibo Zone | | | 17.20 C. S. | | Set District Control | | Vega Baja | 9/19/98 | Experience | Surge Maps,
Communications with
Manati & zone | 300 - 400 | Maps need to be improved;
Not aware of HURREVAC | | Hatillo | 9/19/98 | Advisories/warnings | Maps; news (media), Zone,
Program - "storm" | 125 | No study available; need HURREVAC; have computer | | Manatí | No comment provided | Hurricane trajectory | No comment provided | 1:00 PM 240+ | No comment provided | | Puerto Rico -
Carolinus Zone | | | | | | | Loíza | 9/19/98 Alert
9/20/98 Full
activation | Weather service;
experience; history of
municipio during
disaster; operational plan | Municipio operational plan | 9/20/98
Approximately 3,500 | Plan worked well. Primary source of information was experience | | Río Grande | 9/20/98 | Weather information | Maps, weather channel bulletins | 9/20/98
Approximately 175 | No study available | | Carolina | 9/19/98 Morning | Public need to begin evacuation | Maps, Decision arcs | 9/21/98 3::00
6,316 | No comment provided | | Location | Time EOC
Was Activated | What Prompted Decision to Activate | What Study
Products/Decision Aids
Were Used in Decision
Making | Time of Evacuation
Order/Number
Evacuated | How Well Study
Products Worked | |---------------------------------|---------------------------|---|---|---|-----------------------------------| | Puerto Rice -
Aguadilia Zone | | | | | | | Afiasco | 9/19/98 | Experience; size of hurricane | Decision arcs and maps | ± 600 | Not aware of HURREVAC | | Aguadilla | 9/19/98 | Trajectory of hurricane | Computer program developed by municipio | 9/21/98 Morning
120-130 | Not aware of HURREVAC | | Quebradillas | 9/20/98 Morning | Hurricane Track, expected landfall | Surge Maps, experience | 9/20/98 Morning | No comment provided | | Isabela | 9/20/98 | Experience; good communications with zone | Used draft surge map | 9/20/98
Approximately 225 | No study available | | Aguada | 9/19/98 1:00 PM | Information from NOAA | Maps, program developed (tracking) by municipio | 139 | Not aware of HURREVAC | | Rincón | No comment provided | Hurricane trajectory | Surge Maps, data from
Corps of Engineers | 9/20/98
225 | No comment provided | | Location | Time EOC
Was Activated | What Prompted
Decision to Activate | What Study
Products/Decision Aides
Were Used | Time of Evacuation
Order/Number
Evacuated | How Well Study
Products Worked | |-------------------------------|---------------------------|---------------------------------------|--|---|---| | Puerto Rice
Mayaglies Zone | | | | | | | Lajas | 9/20/98 | Internet information on Hurricane | Municipal operational plan | No comment provided | No comment provided | | Cabo Rojo | 9/20/98 9:00 AM | No comment provided | Operational plan,
HURREVAC, Local maps | 9/21/98 2:00 PM
400 | Would like additional information on HURREVAC; information on HURREVAC from zone; no computer available | | Mayagüez | 9/20/98 8:00 AM | Experience with past hurricanes | Municipio operational plan, experience | 10,000 -12,000 | No comment provided | | Location | Time EOC Was | What Prompted
Decision to
Activate | What Study
Products/Decision Aides Were Used | Time of Evacuation Order/Number Evacuated | How Well Study
Products Worked | |---------------------------------
---|--|--|---|-----------------------------------| | Puerto Rica
San Juan
Zone | | | | | | | Toa Baja | No comment provided | Hurricane
trajectory | Decision Arcs, National Weather Service,
EIS System, new forecast office in San
Juan, data obtained from University of
Hawaii | 3,000 | No comment provided | | Dorado | Once information was given from the State Civil Defense | Safety of local population | Maps | 2% of population | No comment provided | | Paerto Rico «
Fajardo Zone | 100 | | | | | | Fajardo | 9/18/98 | Hurricane
trajectory | Internet, maps, weather channel | 205 | No comment provided | | Ceiba | 9/19/98 10:00 AM | State Civil
Defense; Internet;
hurricane
trajectory | Maps, information from State Civil
Defense, risk analysis, Surge maps | 9/19/98
175+ | No comment provided | | Vieques | 9/19/98 | Maps; information
from National
Meteorology
Center | No comment provided | 9/20/98 | No comment provided | Table 6-1 (Continued) Evacuation Decision Process Summary Hurricane Georges Evacuation Assessment | Location Poerto Rico Guayama | Time EOC
Was Activated | What Prompted
Decision to
Activate | What Study Products/Decision Aids
Were Used | Time of Evacuation Order/Number Evacuated | How Well Study
Products Worked | |------------------------------|---------------------------|--|--|---|---| | Guayama | 9/20/98 | Experience | HURRTRAC, Surge maps and hurricane study | 1,500 | Data needs to portray
number of evacuees
better; not much data
available | | Arroyo | 9/18/98 | Hurricane
trajectory | Maps | 9/20/98
4% of population | No comments provided | | Salinas | 9/20/98 | Hurricane
trajectory | No comment provided | 9/21/98
1,606 | No comment provided | | Caomo | 9/21/98 | Hurricane
trajectory | Maps, hurricane updates | 2,000 | No comment provided | | Santa Isabel | 9/19/98 | Hurricane
trajectory | Information from State CD, National
Meteorology Service, National Hurricane
Center Updates | 2,500 | Worked very well | | Patillas | 9/19/98 10:30 AM | Experience | Information from State Civil Defense | 9/20/98 | No comment provided | # Table 6-1 (Continued) Evacuation Decision Process Summary Hurricane Georges Evacuation Assessment | Location | Time EOC
Was Activated | What Prompted Decision to Activate | What Study
Products/Decision Aids
Were Used | Time of Evacuation Order/Number Evacuated | How Well Study Products Worked | |---------------------------------------|---------------------------|--|--|---|--| | Paerto Rico -
Humacaa
Zone | | | | | | | Humacao | 9/19/98 | Proximity of hurricane to the municipio | Operational plan | 9/20/98 | No comment provided | | Yabucoa | No comment provided | Threat of hurricane to Puerto Rico | Maps, information from State Civil Defense, operational plan | 175 | No comment provided | | Maunabo | No comment provided | Hurricane trajectory | Hurricane trajectory map | Not reported | No comment provided | | US Virgin
Islands | | | | | | | St. Thomas/
St. Croix/
St. John | 9/20/98 11 AM | NHC information,
NWS, Governor's
actions | Old HURREVAC model,
Decision Arcs | 9/20/98
3 PM | HURREVAC was good; would like scenarios incorporated with less public shelter use assumed; need new HURREVAC and automated rain and wind gauges; mapping to be more detailed and show potential mudslide areas | Louisiana requested a study update. Counties in Mississippi commented that a new SLOSH model is needed. The municipios without a study rely on local operational plans and surge maps produced by the Corps of Engineers. Many municipios were unaware of HURREVAC, and also lacked the computer hardware to use it. These areas relied on decision arcs, weather bulletins, and local experience. Also, many areas commented on the need for measuring river flooding and mapping areas prone to mud slides, the cause of most deaths and property destruction. Local officials in the U.S. Virgin Islands use HURREVAC and decision arcs. Comments made included getting the upgraded HURREVAC, and automated rain and wind gauges. #### Recommendations: - 1. Update clearance time data and incorporate into the new HURREVAC model. - 2. Conduct extensive training sessions with local EM's regarding the new HURREVAC model. - 3. Deliver new SLOSH storm tide atlases to Mississippi Counties as soon as possible. - 4. Provide detailed river and mudslide area maps such as USGS maps for Puerto Rico and the U.S. Virgin Islands. - 5. Provide rain and wind gauges for the U.S. Virgin Islands. - 6. Study update in Alabama including clearer/more definable evacuation zones. - 7. Update Louisiana study including SLOSH forecasts. - 8. Assist Puerto Rico municipios in obtaining necessary data during a storm. #### Chapter 7 #### **Public Information** Although not a major part of previous FEMA/Corps of Engineers hurricane evacuation study efforts, public information is recognized as an important final element that must be addressed. Study products and data must ultimately be tailored to a format that the media and general public can understand so that correct evacuation decisions and preparations can be made at the household level. Georges provided a glimpse of the current means of getting hurricane evacuation information into the hands of the general public. Georges also provided local and state officials with an opportunity to assess additional needs regarding public information. Methods used and suggestions offered in the study areas to inform the public in Georges and future events included the following: - 1. Public information brochures were developed and widely distributed early in the season showing vulnerable areas, evacuation levels, and tips on hurricane preparedness. - 2. Press briefing with national and local media to insure that they (radio, TV, newspapers) disseminate consistent information to the public Media were given packets of hurricane materials early in the season by some emergency officials. - 3. Law enforcement officials drove through neighborhoods with sirens and P.A. systems to encourage people to evacuate this technique was used in Puerto Rico extensively some officials went door-to-door. - 4. Some communities were able to provide evacuation information to the public through printed information in the local phone book. - An important means was through radio and television some communities used cable TV overrides to alert the public of evacuation advisories and provide PSAs. - 6. The Weather Channel was used extensively by local emergency management staff and citizens for public education and information. - 7. Some emergency management officials faxed advisory and teleconference information to media every six hours. - 8. Some counties used their web sites to display storm information and advisories. - 9. Decision arc systems are good for public and school education as they are easy to understand. - 10. County public information officers are important resources during the event to interface with the media and public. - 11. There is a mixture of ideas from the media regarding "canned" HES media products. Many would rather develop their own graphics. - 12. Some selected areas would like hurricane information in Spanish. - 13. There is a need for better coordination between the media and EOC during a storm. - 14. Improve evacuation zone maps distributed to the public by better delineating zones. ### Appendix A Meeting Attendees/Persons Providing Input In Affected Areas #### HURRICANE GEORGES MEETING PARTICIPANTS 1999 #### **FLORIDA** #### <u>NAME</u> <u>ORGANIZATION</u> **FEMA** Robert Smith Rick Zyvoloski, Jr. FDEM (Area 6) John Wilson Lee County OPS Lee Co. EM Louetta Muller PBS&J Don Lewis **Bob Collins DEM** Dan Trescott **SWFRPC Dave Saniter** Lee County EM Bill Johnson Miami-Dade OEM Miami-Dade Police **David Fariss** Jack Schnettler PBS&J Ińabi A. Rezola American Red Cross Erle S. Peterson Miami-Dade OEM Frank J. Reddish Miani-Dade OEM Royce B. Tipton Corps of Engineers Cathie Perkins Miami-Dade OEM Nixsa Serrano Miami-Dade OEM Niel Batista **OEM** Chuck Lanza **OEM** Don Lewis PBS&J Tom Roche SRC EM Matthew Green **FDEM** N.H. Sanderson **FEMA** Bill Gilbert Santa Rosa County PJO George Gimino PIO Volunteer Jeff Mullendore Escambia County EM Janice Kilgore Escambia County EM Jon Dosh Ron McNesby Escambia County EM Escambia County Sheriffs Department Greg Strader West Florida American Red Cross Ken Pineau Collier County EM Jim Von Rinteln Collier County EM Collier County EM Tom Storrar Collier County Sheriffs Office Mike Price Collier American Red Cross #### FLORIDA (Continued) #### **NAME** Dave Karsek George Collins Art Dees Ron Kelley Col. Bill Chapman Bill Bishop Capt. Earl Campbell Capt. Rick Sutton Shirl Williams Capt. Thomas L. Pagels Jon Fillinger Brian Kelling Michelle Pope Brandon Bolinski Christy Palin Billy Wagner #### **ORGANIZATION** Okaloosa Co. EM WZEP Radio Defuniak Springs WGTX WCSO (Walton Co. Sherriffs Office) WCSO WCSO WCSO Walton Co. Board of Comm. WCSO EOC Bay Co EM Tyndall AFB Fl. DEM Fl
DEM PBS&J FEMA #### **ALABAMA** #### **NAME** John Eringman Wiley Page John H. Armstrong Hilton Robbins Ruby Taylor J.O. Pete McGough Robert A. Smith Floyd Williams Bruce McCrory Toni Jennings Jimmy Jones Scott Adcock Steve Huffman Kim Lanier Gary A. Beeler Thomas Duncan USCOE Mobile **ORGANIZATION** PBS&J Washington County Probate Judge Washington County Commission EMA AEMA FEMA **EMA** Coordinator MCEMA Mobile County EMA AEMA AEMA Mobile County EMA Mobile Register NWS MCPSS #### **ALABAMA (Continued)** #### **NAME** Steve Scarcuff Ken Poston Jack C. Castleberry David Roberts Jimmy Jones Sandra Kennedy-Owes John P. VanHook Ronnie Adair John Wilson Walt Dickerson Ginger Simpson #### **ORGANIZATION** Mobile Police American Red Cross American Red Cross MDB EMA AEMA American Red Cross MCEMA Mobile County EMA Mobile County EMA Mobile County EMA Dauphin Island #### **LOUISIANA** #### **NAME** Gregory J. Sgrigny Elmo Broussard Jerry Monier Brett Herr Kent Baxter Sean R. Fontenot Wiley Page Windell A. Curole Earl J. Ewes, Jr. Mike Brown Robert Bott Jim Ballow Jim Wilks Hucky Purpera Gaston Vernon #### **ORGANIZATION** Lafourche Parish Council Lafourche Parish School Board CPSO Corps of Engineers FEMA Region 6 LOEP PBS&J Lafourche Parish OEP Terrebonne OEP LOEP LOEP LOEP LOEP LOEP LOEP Assistant Director-St. James #### LOUISIANA (Continued) #### **NAME** Tiffany Kliebert Eric Deroche Billy Zwerschke Billy Wagner Brant Mitchell Gerald J. Falgoust Frank Hijuelou Charley Inland Lou Reese Brant Mitchell Eric Crooker #### **ORGANIZATION** Administrative Assistant Communication/Emergency EMC FEMA EMC LOEP Director - EDC Director OEP Deputy Director OEP OEP - New Orleans LOEP #### **MISSISSIPPI** #### **NAME** Lynette Carbon Charlene Favre Ivy Lacy Linda Rouse Andy Crawford Raven James Beth Johnson Terry Steed Wayne Cook Eddie Ivy John Eringman Hank Turk Wiley Page Heather Houston Robert A. Smith Billy Wagner #### **ORGANIZATION** OEP, Shelter Coor. **EMC** CD Harrison Co. CD Harrison Co. CD **MEMA** Stowe Co EMA Forrest Co. Forrest Co. Stone Co. EMA Lauderdale EMA COE Mobile **EMA** PBS&J PBS&J **FEMA FEMA** #### **PUERTO RICO** #### **NAME** Bill Massey Allan McDuffie Don Lewis Robert A. Smith Marie E. Gonzalez Martin Gonzalez Isabel Suazo Jose Bralo Christine Palin Bruce Swiren Mariano Vargas Rafael Mojica Jesus Poupart Matthew C. Larsen Maria M. Irizarry Daniel O. Melendez Luis Almodovar Pedro L. Diaz Eloy Colon Maria T. Navarro Martín Concepción Pedro Bermúdez Mendez Alberto Feliciano Hernandez A. Adalberto González Medina Ramóne Ventura Marsha Gomez Orlando Lizardi Maria Echevarria Carmen H. Geliga Bruce Swiren Rene Aqueron Hector Velez Pedro Luis Aviles Luis Butler Aníbal Delgado Awildo Sanchez Velez Aida M. Ortiz Juan O. Fuentes #### **ORGANIZATION** FEMA USCOE PBS&J FEMA FEMA/CD USCOE USCOE FEMA PBS&J FEMA II SCD-Mitigation NOAA - NWS PRCD USGS USGS DCE DCE USGS NWS PBS&J Director D.C. Aguada Director D.C. Aguadilla Director D.C. Añasco Director D.C. Isablea Director D.C. Quebradillas Director D.C. Rincón D.C. Isablea D.C. Aguadilla D.C. Aguadilla D.C. Aguadilla FEMA Region II DCE DCE D.C. Quebradilla D.C. Quebradilla DCE Zone III Civil Defense, Loiza Civil Defense, Loiza #### **PUERTO RICO (Continued)** #### <u>NAME</u> Ana C. Canales Lopez Daniel O. Rivera Aquilino P. Osorio Eduardo S. Rivera Jesus Poupart Rubén Gómez Lourdes Quiñones Rene Aquenon José R. Collazo Fermin Otero Gilberto V. Román Edgar Jiminez Joel Rivera Jose E. Suvita Freddy Cruz Negrón Aníbal RománMorales Manuel R. Renta Norma A. Rodz Luis M. Maldando José A. Green Luis A. Torres Vidro Domingo Mercado Daniel O. Melendez Rivera Bill O. Quende Victor P. Rodrigy Agustin Millex Nora E. Zamora Carlos Acevedo Rodolfo Gonzaloz Carlos de Jesús Victor M..Vega Isabel Suazo Amalio Loíz Jerry Kirkland Rafael Bulgalá Fermin Hernandez Eddie A. Vázquez José A. Millan #### **ORGANIZATION** Civil Defense DCE DCE, Loiza DCE DCE Rio Grande Rio Grande DCE CE, Manati DC, Vega Baja DC, Hatillo DCE Zona 4 Director, Cabo Rojo Director, Lajas Director, Magaguez DC, Juana Diaz DC, Juana Diaz DC, Guayanilla DC, Ponce DC, Guanica DC, Guanica DCE DC, Dorado DC, Dorado DC Cataño DC San Juan DCE Zone I DC Guaynabo DC Guaynabo DC Toa Baja USA COE DC Humacao Director DC Naguabo Director, DC, Yabucoa DC Arroyo DC Patillas DC Guayama ### **PUERTO RICO (Continued)** #### **NAME** #### Daniel O. Helendez William J. Munez Coccazo Simon Padron Angel M. Camacho Carlos Betancourt Rafael Perez Adolfo Losa Luis E. de Jesús #### **ORGANIZATION** DCE DE Coamo DC Culebra DC Ceiba DC Fajardo DC Luquillo DC Vieques Director Regional Zone 11 #### **VIRGIN ISLANDS** #### **NAME** | Col. Gene Walker | |-------------------| | Joe Elmore | | Don Lewis | | Allan McDuffie | | Bill Massey | | Robert Smith | | Conrad E. Knowles | | June A. Archibald | | Clayton Sutton | | Carlos Farchiffe | | Louis Hill | | Marie E. Gonzalez | #### **ORGANIZATION** VITEMA Director American Red Cross PBS&J USCOE FEMA IV FEMA VITEMA VIDOE VIFEMA DPNR Governor's Office FEMA/CD ### Appendix B National Hurricane Center's Hurricane Georges Warning Summary/Timetable and Best Track Data Best Track for Hurricane Georges, 15 September - 1 October, 1998. Preliminary Best Track - Hurricane Georges, 15 September - 01 October 1998. | Date/Time
(UTC) | Latitude
(°N) | Longitude
(°W) | Pressure
(mb) | Wind Speed
(kt) | Sta | ge | |--------------------|------------------|-------------------|------------------|--------------------|-------------|-----------| | 09/15/1200 | 9.7 | 25.1 | 1009 | 30 | Tropical De | epression | | 1800 | 9.8 | 26.5 | 1009 | 30 | 11 | 11 | | 16/0000 | 10.0 | 28.1 | 1009 | 30 | 11 | n | | 0600 | 10.3 | 29.7 | 1009 | 30 | n | 17 | | 1200 | 10.6 | 31.3 | 1005 | 35 | Tropical | Storm | | 1800 | 11.0 | 32.9 | 1003 | 35 | 11 | | | 17/0000 | 11.3 | 34.6 | 1000 | 45 | 11 | n | | 0600 | 11.7 | 36.3 | 997 | 50 | 11 | 11 | | 1200 | 12.0 | 38.1 | 994 | 55 | 11 | н | | 1800 | 12.3 | 40.0 | 987 | 65 | Hurric | ane | | 18/0000 | 12.5 | 42.0 | 984 | 70 | n | 11 | | 0600 | 12.8 | 43.9 | 977 | 80 | ėt. | • | | 1200 | 13.1 | 45.7 | 973 | 85 | ** | " | | 1800 | 13.5 | 47.4 | 970 | 90 | ** | 11 | | 19/0000 | 13.9 | 49.0 | 970 | 90 | 11 | ** | | 0600 | 14.4 | 50.6 | 965 | 95 | 17 | 17 | | 1200 | 14.9 | 52.0 | 954 | 110 | 11 | 11 | | 1800 | 15.4 | 53.5 | 949 | 125 | н | n | | 20/0000 | 15.7 | 54.9 | 939 | 130 | п | n | | 0600 | 16.0 | 56.3 | 937 | 135 | n | 11 | | 1200 | 16.2 | 57.7 | 939 | 130 | 11 | n | | 1800 | 16.4 | 59.2 | 956 | 115 | 11 | 19 | | 21/0000 | 16.7 | 60.6 | 963 | 100 | 10 | ti | | 0600 | 17.1 | 62.1 | 966 | 100 | 39 | 11 | | 1200 | 17.4 | 63.6 | 966 | 95 | 11 | 1f | | 1800 | 17.8 | 65.0 | 972 | 90 | п | ti . | | 22/0000 | 18.2 | 66.3 | 970 | 90 | 11 | IT | | 0600 | 18.0 | 67.4 | 972 | 95 | 28 | | | 1200 | 18.2 | 68.5 | 964 | 105 | II | 16 | Preliminary Best Track - Hurricane Georges, 15 September - 01 October 1998. | Date/Time
(UTC) | Latitude
(°N) | Longitude
(°W) | Pressure
(mb) | Wind Speed
(kt) | Stage | |--------------------|------------------|-------------------|------------------|--------------------|---------------------| | 22/1800 | 18.6 | 69.7 | 970 | 95 | Hurricane | | 23/0000 | 18.8 | 70.8 | 980 | 70 | n n | | 0600 | 19.0 | 72.1 | 990 | 65 | п п | | 1200 | 19.3 | 73.3 | 996 | 65 | ri ti | | 1800 | 19.8 | 74.3 | 994 | 65 | п п | | 24/0000 | 20.5 | 74.9 | 992 | 65 | 11 11 | | 0600 | 20.8 | 76.0 | 991 | 65 | 11 11 | | 1200 | 21.3 | 77.2 | 990 | 70 | H 11 | | 1800 | 21.9 | 78.0 | 989 | 75 | 11 11 | | 25/0000 | 22.7 | 79.0 | 987 | 80 | 12 11 | | 0600 | 23.4 | 80.2 | 986 | 85 | 29 12 | | 1200 | 23.9 | 81.3 | 982 | 90 | 99 11 | | 1800 | 24.6 | 82.4 | 975 | 90 | 11 11 | | 26/0000 | 24.8 | 83.3 | 974 | 90 | 11 11 | | 0600 | 25.2 | 84.2 | 975 | 90 | PF 11 | | 1200 | 25.7 | 85.1 | 974 | 90 | , tt 11 | | 1800 | 26.2 | 85.9 | 975 | 90 | 11 10 | | 27/0000 | 27.0 | 86.5 | 969 | 95 | TT 65 | | 0600 | 27.6 | 87.2 | 970 | 95 | 11 11 | | 1200 | 28.2 | 87.8 | 962 | 95 | 11 11 | | 1800 | 28.8 | 88.3 | 962 | 95 | 17 11 | | 28/0000 | 29.3 | 88.5 | 961 | 95 | 11 11 | | 0600 | 29.8 | 88.7 | 964 | 90 | 11 11 | | 1200 | 30.4 | 88.9 | 965 | 90 | 11 11 | | 1800 | 30.6 | 88.9 | 984 | 65 | 11 11 | | 29/0000 | 30.6 | 89.0 | 986 | 50 | Tropical Storm | | 0600 | 30.6 | 88.4 | 992 | 40 | 11 11 | | 1200 | 31.0 | 88.1 | 994 | 30 | Tropical Depression | | 1800 | 30.9 | 87.5 | 996 | 30 | 19 89 | ### Preliminary Best Track - Hurricane Georges, 15 September - 01 October 1998. | Date/Time
(UTC) | Latitude
(°N) | Longitude
(°W) | Pressure
(mb) | Wind Speed
(kt) | Stage | |--------------------|------------------|-------------------|------------------|--------------------|---| | 30/0000 | 30.8 | 86.9 | 998 | 30 | Tropical Depression | | 0600 | 30.7 | 86.3 | 1000 | 30 | H II | | 1200 | 30.7 | 85.4 | 1002 | 25 | 1f 1f | | 1800 | 30.6 | 84.2 | 1004 | 25 | 11 11 | | 10/01/0000 | 30.5 | 83.0 | 1006 | 25 | er ti | | 01/0600 | 30.5 | 81.8 | 1008 | 20 | n 11 | | 01/1200 | | | | | Dissipated | | 20/0600 | 16.0 | 56.3 | 937 | 135 | Minimum Pressure | | | | LAN | DFAL | LLS | | | 21/0430 | 17.0 | 61.7 | 966 | 100 | ANTIGUA 3 SM SE of Falmouth | | 21/0800 | 17.2 | 62.6 | 966 | 100 | ST. KITTS
8 SM SE of Basseterre | | 21/2200 | 18.1 | 65.8 | 968 | 100 | PUERTO RICO
20 SM SW of Fajardo | | 22/1230 | 18.2 | 68.7 | 962 | 105 | DOMINICAN REPUBLIC 84 SM E of Santo Domingo | | 23/2130 | 20.1 | 74.5 | 993 | 65 | CUBA
30 SM E of Guantanamo
Bay | | 25/1530 | 24.5 | 81.8 | 981 | 90 | Key West, Florida | | 28/1130 | 30.4 | 88.9 | 964 | 90 | Biloxi, Mississippi | ### Watch and warning summary, Hurricane Georges September, 1998. | | * *********************************** | | |--------------------|---
---| | Date/Time
(UTC) | Action | Location | | 23/0900 | Hurricane Watch Issued | Western Cuba for the Provinces of Villa Clara, Cienfuegos and Matanzas/Northwest Bahamas. | | 23/1500 | Tropical Storm Warning
Issued | Jamaica | | 23/1500 | Hurricane Warning discontinued | Dominican Republic | | 23/2100 | Tropical Storm Warning
Issued | Cayman IslandsCayman Brac and Little Cayman. | | 24/0600 | Hurricane Warning discontinued | The Southeast Bahamas, the Turks and Caicos Islands. | | 24/0900 | Hurricane Warning
Issued | Northwest Bahamas/ South Florida from Deerfield Beach southward on the east coastand from south of Bonita Beach on the west coast including the Florida Keys. | | 24/0900 | Hurricane Watch Issued | Florida east coast north of Deerfield Beach to Stuartand the Florida west coast north of Bonita Beach to Longboat Key. | | 24/0900 | Hurricane Warnings
discontinued | Haiti | | 24/1500 | Tropical Storm Warnings discontinued | Cayman IslandsCayman Brac and Little Cayman. | | 24/2100 | Tropical Storm Warning
Issued | Florida east coast north of Deerfield Beach to Stuart. | | 25/0300 | Hurricane Warning
Issued | Florida west coast north of Bonita Beach to Longboat Key. | | 25/0300 | Tropical Storm Warning
Issued | Florida west coast north of Longboat Key to Bayport. | | 25/0300 | Hurricane Warnings
discontinued | Central Bahamas. | | 25/0500 | Hurricane Watch discontinued | Florida east coast Deerfield Beach to Stuart. | | 25/0700 | Hurricane Warnings discontinued | Cuba | | 25/0700 | Hurricane Watch
discontinued | For Cuba east of Matanzas to Pinar Del Rio. | | 25/1300 | Hurricane Warning
changed to a Tropical
Storm Warning | Florida east coast from north of Florida City to Deerfield Beach. | | 25/1500 | Hurricane Watch Issued | Gulf Coast from Morgan City Louisiana to St. Marks Florida. | | 25/1500 | Hurricane Warnings
discontinued | Northwest Bahamas. | ### Watch and warning summary, Hurricane Georges, September 1998. | Date/Time
(UTC) | Action | Location | |--------------------|---|---| | 18/2100 | Hurricane Watch Issued | St. Lucia to Anguilla including Saba and St. Maarten. | | 19/1500 | Hurricane Watch
Extended North/East | St. Lucia northward and then northwestward to the British/U.S. Virgin Islands | | 19/2100 | Hurricane Warning Issued | Dominica northward to Anguilla except St. Barthelemy and the French portion of St. Martin. | | 19/2100 | Hurricane Watch Issued | Puerto Rico | | 20/0300 | Tropical Storm Warning | St. Lucia and Martinique | | 20/0900 | Hurricane Warning extended westward | Dominica north and west to Puerto Rico | | 20/2100 | Hurricane Watch Issued | Dominican Republic | | 21/0900 | Hurricane Warning extended westward | Dominica north and west to the Dominican Republic | | 21/0900 | Tropical Storm Warning and Hurricane Watch discontinued | Martinique to St. Lucia | | 21/1500 | Hurricane Watch extended north and west | North coast of Haiti from St. Nicolas to the border of the Dominican Republic / Southeast Bahamas, the Turks and Caicos Islands. | | 21/1500 | Hurricane Warning discontinued | all islands east of the Virgin Islands except Antigua,
Barbuda, and the French Islands of St. Barthelemy
and St. Martin. | | 21/1500 | Hurricane Warning discontinued | Antigua, Barbuda, and the French Islands of St.
Barthelemy and St. Martin. | | 21/1900 | Hurricane Watch Issued | Eastern Cuba from the Province of Las Tunas to Guantanamo | | 22/0300 | Hurricane Warning extended westward | U.S. & British Islands, Puerto Rico, Dominican
Republic, Haiti, the Southeast Bahamas, the Turks
and Caicos Islands. | | 22/0900 | Hurricane Warning discontinued | U.S. & British Virgin Islands | | 22/1500 | Hurricane Warning Issued | Eastern Cuba from the Province of Las Tunas to
Guantanamo, the Central Bahamas from Acklins to
Cat Island | | 22/1500 | Hurricane Watch Issued | Eastern Cuba for the Provinces of Camaguey to Sancti Spiritus | | 23/0900 | Hurricane Watch Issued | South Florida from Deerfield Beach southward on the east coastand fromsouth of Bonita Beach on the west coast including the Florida Keys. | | 23/0900 | Hurricane Warning Issued | Eastern Cuba for the Provinces of Camaguey to Sancti Spiritus / Central Bahamas. | ### Watch and warning summary, Hurricane Georges, September 1998. | Date/Time
(UTC) | Action | Location | |--------------------|---|--| | 25/2100 | Tropical Storm Warnings discontinued | Florida east coast from north of Florida City to Deerfield Beach. | | 25/2100 | Hurricane Warnings
discontinued | Florida east coast south of Florida City to Key Largo. | | 26/0300 | Hurricane Warning
changed to a Tropical
Storm Warning | Florida Keys south of Key Largo and Florida west coast south of Bayport. | | 26/0300 | Hurricane Watch discontinued | For Cuba east of Matanzas to Pinar Del Rio. | | 26/0900 | Tropical Storm Warnings
discontinued | Florida west coast from Longboat Key to Bayport. | | 26/1200 | Tropical Storm Warnings discontinued | Florida Keys south of Key Largo and the Florida west coast south of Longboat Key | | 26/1500 | Hurricane Warning Issued | Morgan City, Louisiana to Panama City, Florida. | | 26/1500 | Tropical Storm Warning and a Hurricane Watch | Panama City, Florida to St. Marks, Florida. | | 26/1500 | Hurricane Watch | Morgan City, Louisiana to Intracoastal City, Louisiana. | | 27/2100 | Hurricane Watch discontinued | Panama City, Florida to St. Marks, Florida. | | 28/0300 | Hurricane Watch discontinued | Morgan City, Louisiana to Intracoastal City, Louisiana. | | 28/1500 | Hurricane Warning discontinued | Destin, Florida to Panama City, Florida. | | 28/1500 | Tropical storm Warning discontinued | Panama City, Florida to St. Marks, Florida. | | 28/1500 | Hurricane Warning
changed to a Tropical
Storm Warning | Grand Isle, Louisiana to Morgan City, Louisiana. | | 28/2100 | Hurricane Warning
changed to a Tropical
Storm Warning | Grand Isle, Louisiana to Destin, Florida | | 28/2100 | Tropical Storm Warning discontinued | Grand Isle, Louisiana to Morgan City Louisiana. | | 29/0300 | Tropical Storm Warning discontinued | Grand Isle, Louisiana to the Mouth of the Mississippi
River, Louisiana. | | 29/0900 | Tropical Storm Warning discontinued | Mouth of the Mississippi River to Pascagoula, Mississippi. | | 29/1500 | Tropical Storm Warnings
discontinued | Pascagoula, Mississippi to Destin, Florida. | | Location (m
<i>U.S. Virgin Islands</i> | | (UTC) | Wind | Gust | Time | Surge | Tide | Rain | |--|---|---|-------
---|--|--|---|----------------------| | | ט | (OIC) | (kt)ª | (kt) | (ഗ്ന്റ്)് | (ft) ^c | (ft) ^d | <u>(in)</u> | | St. Croix | | | | | | | | | | | 76.0 | 21/1702 | 64 | 79 | 21/1842 | | | 6.79 | | Vitema/Hermon Hill
Maria Hill [®] 9 | | 1910-1988 (1900-1980) | 71 | CONTRACTOR | 21/1815 | NAMES CONTRACTOR CONTR | 600000000000000000000000000000000000000 | | | Jolly Hill | 72.2 | | 78 | 98 | 21/1534 | | | 7.44 | | Estate The Sight/CO-OP Observer Annaly/CO-OP Observer | | | | | | | | 7.41
2.63 | | East Hill/CO-OPObserver | | | | | | | | 5.30
6.20 | | St. Thomas | 3466006004000000000 | | | | recent remarkation and the control of o | | | V. L U | | Cyril E. King Airport 99 Bonne Resolution Gut | 91.0 | 21/1943 | 66 | 81 | 21/2031 | | | 4,99 | | National Park Service Guinea Gut | | | | | | ## 6560; Pressons | | 6.02 | | Wintberg/CO-OP Observer | 900000000000000000000000000000000000000 | | | | | | | 5.70
2.26 | | St:John
USGS Rain Gage | | | | | | | | 3.41 | | Coral Bay/CO-OP Observer | | | | | | | | 3.41 | | Catherineburg/CO-OP Observer | | 00000 x 00000 1; 20 (1.8288) | | 6. h. 1966 (6. j.), (f) erbejásás | | | | 2.40
7.56 | | N Puerto Rico | | | | | | | | | | \$\$\$\$\$\$\$\$\delta \delta \ | 79.7 | 21/2311 | 69 | 81 : | 21/2318 | | | Fac | | Roosevelt Roads NS (TJNR) 97 | | 21/2145 | 76 | | 21/2310
21/2250 | | | 5.26
4.57 | | Ponce (TJPS) Quebradillas [©] 97 | | | 65 | | 2 2/033 0 | | | | | Naranjito (Barrio Guadiana Alto)® | 78.4 | 22/0300 | 78 | 0000 financiaran arabana arabana | 22/0244
22/0040 | | | | | Rincon ^e 98 | 33.1 | 22/0430 | 87 | | 22/0445
22/0445 | | | | | | | 22/0345 | | | | | | | | Isabela KP4MYO [©] | 74.5 | 21/2245 | 89 | 143 : | 22/0610 | | | 9.39 | | Yabucoa ^e (Courtesy of Sun Oil Co.) | 100100100000000000000000000000000000000 | | 65 | | 21/2140 | | | | | UCCC Pain Course | | | | | | | | | | USGS Rain Gages
Caquas | | | | | | 58888888888888888888888888888888888888 | | | | Lago El Guineo / Villalba | | | | | | | | 28.67
24.62 | | Rio Saliente at Coabey Ne Jayuya | | | | | | | | 24.30 | | Rio Portuguez at Tibes
Quebrada Salvatierra / San Lorenzo | | | | | | | | 18.46 | | Rio Grande de Arecibo / Utuado | 2004-000-000-000 | | | | | | | 16.93
16.87 | | Lago Garzas / Adjuntas | | | | | | | | 13.49 | | River Espiritu Santo / Rio Grande | | | | | | 4500 800 800 800 800 80 | | 13.04 | | NWS CO-OP Observer Rainfall | | | | | | | | | | Jayuya
Orocovis (Cacao) | | | | | | | | 28.36 | | Coamo | | | | | | | | 23.62
22.50 | | Mayaguez City | | | | | | | | 21.30 | | Cayey
Maricao | | | | | | | | 20.97 | | Juana Diaz (Guayabal) | | | | | | | | 18.75
17.35 | | Ponce | 200000000000000000000000000000000000000 | eene takuus 1966 juur 1975.
Kadaadagaa 1986 million oo | | | | | | 13.83 | | San Lorenz
Yauco | | | | | | | | 12.99 | | Trujillo Alto
USGS Storm Surge Estimate - Fajardo | | | | | | 10* | | 9.62
8. 33 | | Location | Pres.
(mb) | Date/
Time
(UTC) | Sust.
Wind
(kts) ^a | Peak
Gust
(kts) | Date/
Time
(UTC) ^b | Storm
Surge
(ft) ^c | Storm
Tide
(ft) ^d | Total
Rain
(in) | |------------------|---------------|------------------------|-------------------------------------|-----------------------|-------------------------------------|-------------------------------------|------------------------------------|--| | Cuba | | | | | | | | | | Punta Lucrecia | | | 71 | , | | | | and a real or a section of the | | Sagua La Grande | | | | 80 | | | | | | Cayo Coco | 988.0 | | | | | | | n enganganan na na 1966 (2000) (2000) (2000) | | Guantanamo Bay | | | 60 | | 20/0245 | | | 8.98 | | Limonar | | | | | • | | | 24.41 | | Bermeja | | | | | | | | 20.32 | | Santiago de Cuba | | | | | | | | 18.54 |
| Nueva | | | | | | | | 12.44 | | Ciego de Avila | | | | | | | | 7.91 | ^{*}Standard NWS ASOS and C-MAN averaging period is 2 min; buoys are 8 min. Storm surge is water height above normal astronomical tide level. ^{*} Estimated. ⁹ Gage failed at 27/1945UTC. ^{*} Preliminary estimate. Unofficial observer data. ^b Date/time is for sustained wind when both sustained and gust are listed. Storm tide is water height above NGVD. Power failed shortly after this observation; a higher value may have occurred. h Maximum gusts recorded (time unknown) higher gusts may have occurred; anemometer height 30 feet AGL. | Location | Pres.
(mb) | Date/
Time
(UTC) | Sust.
Wind
(kts) ^a | Peak
Gust
(kts) | Date/
Time
(UTC) ^b | Storm
Surge
(ft)° | Storm
Tide
(ft) ^d | Total
Rain
(in) | |---|--|--|--|---|--|---|---|--| | Florida | • | | \ | | (=. - / | | | <u> </u> | | Leesburg | 1013.3 | 25/1953 | 19 | 31 | 25/2218 | | | 1.19 | | Sanford | 1013.6 | 25/2055 | 20 | 30 | 25/1834 | | | 1.81 | | Patrick AFB (KCOF) | 1013.5 | 25/1955 | 15 | 23 | 25/1943 | | | | | Titusville (KTIX) | 1011.9 | 25/1550 | 20 | 40 | 25/1550 | | | 1.69 | | Miami Intl. Airport (KMIA) | 66666666666666666666666666666666 | Nanakasasasas as a saasa | 33 | 44 | 25/1056 | | | 0.94 | | Tamiami Airport | | | 33 | 57 | 24/2318 | | | | | NWSFO MIA/TPC | 000000000000000000000000000000000000000 | disabbatanina waninina wa | * ****************** | | | | | 1.76 | | Homestead | | | | | | | | 3.50 | | Tavemier | | 6640044000000.00-0000004 | :::::::::::::::::::::::::::::::::::::: | | | | | 8.41 | | Duck Key | | | 70 | 84 | 25/XXXX | | | | | Marathon Airport (KMTH) | 000 000000000000000000000000000000000 | 1400101104000101 0111500 | : | 58 | 25/1100 | | | | | Marathon/Monroe EOC | | | | 96 | 25/XXXX | | | | | Vaca Key | | Marie - Telephoner | (170 000000000000000000 00000000000000000 | Musees 61000000000000000000000000000000000000 | | 4-5 | 000000000000000000000000000000000000000 | 60066606655556654444 | | Grassy Key | | | | | | 4-5 | | | | Cudjoe Key
Ramrod Key | | Berto severa in care o | - 14 00000000000000000000000000000000000 | 888 90 98 90 98 90 15 15 | is not sit a constant and address. | 5-6 | 000000000000000000000000000000000000000 | - 19000000000000000000000000000000000000 | | • | | Partie African | | | | 5-6 | | | | Big Pine Key | sastitatiasadar taas bas tuu ja kuu | (4664) to residue to the | - 1 | ************ | | 5-6 | | | | Summerland Key | | | | | | 5-6 | | | | New Port Richey (RRF) | 1011.4 | 25/1953 | 20 | 36 | 25/2153 | 000000000000000000000000000000000000000 | 50500000000000000000000000000000000000 | 1.71 | | St. Pete/Clearwater (KPIE) | 1010.7 | 25/1953 | 24 | 34 | 25/2117 | | | 0.65 | | St Petersburg (KSPG) | 1010.1 | 25/1953 | 23 | 35 | 25/2331 | 38350335353535353535 | gggdwb.#00010000000 | 70 600000000000000000000000000000000000 | | Tampa Airport (KTPA) McDill AFB (KMCF) | 1010.6 | 25/2056 | 20 | 30 | 25/2116 | | | 1.23 | | Old Port Tampa | 1010.8 | 25/1955 | 20 | 37 | 25/2100 | 36600000000000000000000000000000000000 | 2000000.0000000000000000000000000000000 | 1.04 | | Sunshine Skyway | | | 11 | 33 | 25/2150 | | | | | Winter Haven (GIF) | 1012.2 | 25/4052 | 29 | 33 | 25/2150 | *********** | N. 808 (1908) 888 888 888 888 888 888 888 888 888 | | | Sarasota/Brad Airport (KSRQ) | 1009.0 | 25/1953 | 19 | 31 | 25/2146 | | | 0.89 | | Punta Gorda (PGD) | 1009.0 | 25/1853
25/2053 | 29
30 | 36
42 | 25/1926 | **** | | 2.14 | | Fort Myers (KFMY) | 1008.2 | 25/2053
25/1753 | 30
31 | 42 | 25/1816 | | | 0.42 | | Regional SW Airport (RWS) | 1006.2 | 25/1/53
25/1653 | 24 | 38
37 | 25/1732 | | | 0.70 | | Naples | | ZJ# 1003 | 31 | 3 <i>1</i>
48 | 25/1703
25/1855 | | 7 (28 (SEC.) (SEC.) | | | Inverness (INVF1) | | | - 31
 | 70 | 23/1633 | | | 0.46 | | Ruskin (KTBW) | 440 444 444 444 444 444 444 444 444 444 | 000000000000000000000000000000000000000 | 5 A - 1 B 1 B 1 B 1 B 1 B 1 B 1 B 1 B 1 B 1 | 98604836.4,593 | 3 10 10 10 10 10 10 10 10 10 10 10 10 10 | 100000000000000000000000000000000000000 | | 1.43 | | Arcadia/Horse CK (ARHF1) | | | | | | | | 3.02 | | Levy County | | 444444444444444 | | | | | 2-4° | JUL | | Citrus County | | | | | | | 1-3* | | | Hernando County | ******************************* | eter er e | v | ×2000000000000000000000000000000000000 | | 900,000,000,000,000,000,000,000,000,000 | 2-3° | | | Pasco County | | | | | | | 79 | | | Pinellas County | *************************************** | Annahanan anggaran sa s | *********************** | 200200400500001900099 | | 10440041000000000000000000000000000000 | 2-3° | | | Hillsborough County | | | | | | | 2-3* | | | Manatee County | | | | | | y a v consequence contract that the | 3° | - connected this fits | | Sarasota County | | | | | | | 3-4* | | | Charlotte County | | ***** | | | | | 4-5° | . executive distribution of | | Lee County | | | | | | | 2-3* | | | Tallahassee Airport (KTLH) | 1003.3 | 30/0752 | 24 | 29 | 29/2224 | | | 6.42 | | FSU Weather Station | | | | 39 | 26/2129 | | | | ^{*}Standard NWS ASOS and C-MAN averaging period is 2 min; buoys are 8 min. Storm surge is water height above normal astronomical tide level. [•] Estimated. Gage failed at 27/1945UTC. ^{*} Preliminary estimate. Unofficial observer data. ^b Date/time is for sustained wind when both sustained and gust are listed. ⁴ Storm tide is water height above NGVD. 1 Power failed shortly after this observation; a higher value may have occurred. h Maximum gusts recorded (time unknown) higher gusts may have occurred; anemometer height 30 feet AGL. | Location | Pres.
(mb) | Date/
Time
(UTC) | Sust.
Wind
(kts) ^a | Peak
Gust
(kts) | Date/
Time
(UTC) ^b | Storm
Surge
(ft) ^c | Storm
Tide
(ft) ^d | Total
Rain
(in) | |---|---|--|--|-----------------------|---|-------------------------------------|--|---| | Florida (continued) | | | <u>, </u> | | | ` ' | ` / | | | Apalachicola (KAQQ) | | ###################################### | 28 | 33 | 29/1311 | 76871930746735467336 | | 019019000000000000000000000000000000000 | | Panama City Airport (KPAM) Munson (NE of Milton) | | | 24 | 37 | 29/0605 | | | | | Bay Minette | | | | | | | | 38.46
29.66 | | Andalusia | | | | | | | | 26.90 | | Milton (CO-OP) | | | | | | | | 25.06 | | Milton School | 36030000000000000000000000000000000000 | de 6 de de contrato de contrato en con | VANANCONO CONTRACTOR AND | | | | | 14.62 | | Milton/Whiting Field (NSE) | 992.5 | n/a | 38 | 50 | 28/0240 | | | 18.41 | | Destin (DTS) Hurlburt AFB (HRT) | 999.4
1000.0 | 29/2353
29/2200 | 33
44 | 49
69 | 28/0156
29/0216 | | | 6.21 | | Crestview (KCEW) | 999.6 | 29/2253 | 28 | 43 | 28/2005 | | | 17.08
19.98 | | Eglin AFB (KVPS) | 994.0 | 29/2300 | 42 | 79 | 28/0642 | | | 24.24 | | Pensacola APT (KPNS) | 998.7 | 29/0953 | 44 | 58 | 28/0321 | | *************************************** | 15.78 | | Pensacola NAS (KNPA) | 997.9 | 29/0956 | 40 | 61 | 27/2200 | | | 12.84 | | Pensacola EM Office Pensacola (TV Station) | | | 3 660888 88383 | 61 | 28/0235 | 345,744,977,084,814,0 | ¥888888888888 | | | Shell Point Sailboard Club | | | | 39 | 29/2045 | | | 26.83 | | St. Teresa Beach | | | | 49 | 29/2225 | | | | | Pensacola Beach Choctawhatchee Bay | | | | | | 7.7 | 8888 88888888888888888888888888888888 | | | Destin Harbor | | | | | | 5.2
5.2 | | | | Panama City Beach | | | | | | 5.2 | | | | | | | | | | | | | | Alabama | | | | | | | | | | Mobile Regional Airport (KMOB) Mobile Brookley Field (BFM) | 989.9
989 .9 | 28/0921 | 44
4 7 | 55
 | 28/0924 | | | 15.02 | | Evergreen (GZH) | 999.6 | 28/0853
29/2041 | 47
31* | 54
39* | 27/2240
29/0353 | | | 7.67 | | Fairhope AG: Station | | | | 56 | 28/0709 | | | 14.57 | | Fairhope (CO-OP) | | | | | | | | 15.82 | | Grand Bay AG Station Semmes AG, Station | | | | 52 | 28/1811 | | | | | Alabama Port | | | | 43 | 28/1836 | | | 17.84
13.66 | | Atmore Nursery (CO-OP) | | | | | *************** | ppoe pograngenea nonecene | 206-00020000000000000000 | 15.15 | | Bay Minette (CO-OP) | | | | | | | | 29.66 | | Brewton Brewton AG Center | | | | | | | | 14.80
16.34 | | Brewton (CO-OP) | | | | | | | | 18.44 | | Leakesville (CO-OP) | | | | | | | | 11.44 | | Niceville | 000000000000000000000000000000000000000 | dddadddddddddaa. | | | | | | 19.53 | | Alberta (CO-OP) | | | | | | | | 9.90 | | Georgiana (CO-OP) Jackson (CO-OP) | | | 94888888888 | | | | | 19.15
12.76 | | Thomasville (CO-OP) | | 44848338845385 | | | | | | 10.20 | | Whatley (CO-OP) | | | | | | | | 15.15 | | Mobile Downtown Greenville (CO-OP) | | | | | | | **** | 13.13
18.15 | | Andalusia (TV Station) | der der er e | 000000000000000000000000000000000000000 | *************************************** | | 200000000000000000000000000000000000000 | \$\$66\$\$\$\$\$\$\$\$\$\$\$ | | 26.90 | | Gulf Breeze | | | | | | | | 26.87 | | Jay
Spanish Port | | | | | | | | 18.19 | | Camden (CO-OP) | | | | | | | | 19.86
10.77 | | Gulf Shores | | | | | | 9.0* | | 10.77 | | Bayou La Batre | | seessa saaraa saara |
occontant succession | n | | 8.8* | uudus anaada aada aa 1966 aa 1966 aa 1966 a | | | Downtown Mobile | | | | | | 8.5* | | | | Fort Morgan - Gulf | deen oor samelaan | ###################################### | 1.0x108358888889 | 195-34 80-890 80078 | :: 199 ₄ 994450346046 | 8.5* | 5.75.56 59 8875 - 21 | - 1 <u>- 18</u> 18 19 19 19 19 19 19 19 19 19 19 19 19 19 | | Mobile Bay - Belle Fountaine | | | | | | 8.3* | | | | Location | Pres.
(mb) | Date/
Tme
(UTC) | Sust.
Wind
(kts) ^a | Peak
Gust
(kts) | Date/
Time
(UTC) ^b | Storm
Surge
(ft) ^c | Storm
Tide
(ft) ^d | Total
Rain
(in) | |--|--|---|--|-----------------------|--|-------------------------------------|------------------------------------|-----------------------| | Alabama (continued)
Weeks Bay | | | | | | 6.5* | | - | | Fort Morgan - Bay Ono Island | | | | | | 5.8*
5.4* | | | | Dauphin Island - Bay | | | | | | 5.3° | | | | Mississippi | | | | | | | | | | Gulfport Airport (KGPT) Keesler AFB (KBIX) | 964.9 | 28/1055 | 42
65 | 63 | 28/0931 ^f
28/0855 | | | 9.18 | | Pascagoula/Trent Lott Airport (KPQL) | \$\$\delta\delta\delta\delta\delta\delta\delta\delta\delta\delta\delta\delta\delta\delta\delta\delta\delta\delta | 50000000000000000000000000000000000000 | 36 | 47 | 27/2306¹ | | | | | Gulfport Harbor - Harrison County CD
Gulfport - 1 MI North of Beach | | | 53 | 69 | 28/1015 | 8,1 | | | | (Courtesy of MS Power and Light) | | | | 102 ^h | n/a | | | | | Gulfport - Harrison County CD Pascagoula CO-OP Observer | 967.2 | 28/1015 | | | | | | 16.68 | | Ocean Springs | | | | | | | | 15.68 | | Vancleave
Wiggins | | | | | | | | 14.81 | | vviggiris
Lyman | | | | | | | | 13.25
9.85 | | Pass Christian Harbor | | | | | | 6.2 | | 8.79 | | Pascagoula - Bayou Chico
Biloxi - Black Bay | | | | | | 9.6* | | | | Gulfport | | | | | | 8.8*
7.6* | | | | Pass Christian | | ********* | | | | 6.4* | | ******* | | Bay St. Louis | | | | | | 5.8* | | | | Louisiana | | | | | | | | | | New Orleans Intl. Airport (KMSY) New Orleans Lakefront APT (KNEW) | 996.6
994.5 | 28/1052
28/0953 | 35
39 | 46
48 | 28/1137 ¹
28/0911 ¹ | | | | | Slidell (KSIL) | | | 31 | 42 | 28/0401 ¹ | | | 0.87 | | Lake Pontchartrain East Lake - Rigolets | | | 37 | 54 | 28/0910 | 5.8 | | | | Mid Lake - Pontchartrain Causeway | | | 42 | 59 * | 28/1020 | 4.7 | | | | West Lake - Frenier | 4 | | 33* | 45 | 28/0110 | 4.7 | | 00000000000000000 | | North Lake - Mandeville
New Orleans Audubon Park | | | 21 | 42 | 28/0840 | | | Λ 00 | | Slidell CO-OP Observer | | | | | | | | 0.88
1.48 | | Covington CO-OP Observer | PAGE 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 500000000000000000000000000000000000000 | 50000000000000000000000000000000000000 | | | | | 1.11 | | Bogalusa CO-OP Observer West End Marina | | | | | | ΕO | | 2.98 | | Industrial Canal | | | | | | 5.3
7.3 | | | | North End Causeway | | ****************** | | | | 4.3 | | | | Lake Borgne | | | | | | 7.4 | | | | Bayou Bienvenu
Bayou Dupre | | | | | | 7.4
6.4 | | | | Plaquemines Parish - East Side | | | | | | | | | | NE Gardene Bay
(13 MI ESE of Pointe A La Hache) | | | | | | 8.9 ^f | | | | Standard NWS ASOS and C-MAN av | | | • | h == 4 - | /time is fo | | | | ^{*} Standard NWS ASOS and C-MAN averaging period is 2 min; buoys are 8 min. Storm surge is water height above normal astronomical tide level. Estimated. ⁹ Gage failed at 27/1945UTC. ^{*} Preliminary estimate. [•] Unofficial observer data. ^{* -} U.S. Army Corps of Engineers Data (Mobile District) ^b Date/time is for sustained wind when both sustained and gust are listed. Storm tide is water height above NGVD. Power failed shortly after this observation; a higher value may have occurred. h Maximum gusts recorded (time unknown) higher gusts may have occurred; anemometer height 30 feet AGL. Preliminary rainfall analysis for Puerto Rico for Hurricane Georges, 21-22 September 1998. (Source: U.S. Geological Survey) ### Appendix C Hurricane Behavioral Georges Response Questionnaire ### Hurricane Georges Response Questionnaire 2-24-99 | eme
Geo | o, my name is and I'm calling on behalf of the Army Corps of Engineers and your local regency management office. I'm conducting a telephone survey of residents concerning experiences in hurricane reges last summer, so that we can improve hurricane evacuation plans for the future. May I please speak with the DTATE): | |------------|--| | | 1. Youngest male over 18 | | } | 2. Oldest male | | | 3. Youngest female over 18 | | | 4. Oldest female in your household? | | info | questions will only take a few minutes. Your responses are important to us so that we may have accurate rmation about hurricane preparedness. Before we begin, let me assure you everything you say will remain strictly fidential. | | 1. | Do you live at this residence year-round? | | • | 1 Yes (GO TO Q3) | | 1 | | | | 3 Other (GO TO Q2) | | 2. | Do you live here at least part of the time during the summer or fall? | | j | 1 Yes (GO TO Q3) | | | 2 No (THANK & TERMINATE) | | } | 3 Other (THANK & TERMINATE) | | ı | IF "NO," TERMINATE THE INTERVIEW BY RESPONDING "THANK YOU FOR YOUR | | | TIME, BUT WE ARE LOOKING FOR PEOPLE WHO ARE IN THIS REGION DURING | | | THAT TIME FRAME. THANK YOU AGAIN. GOODBYE." | | 3. | Were you in the area, i.e., not out of town, when HURRICANE GEORGES began to threaten your area last September? | | | 1 Yes (GO TO Q4) | | | 2 No (THANK AND TERMINATE) | | ! | 3 Other (THANK AND TERMINATE) | | | IF "NO," TERMINATE THE INTERVIEW BY RESPONDING "THANK YOU FOR YOUR TIME, BUT WE ARE LOOKING FOR PEOPLE WHO WERE IN THIS AREA AT THAT TIME. THANK YOU AGAIN. GOODBYE." | | 4. | Did you leave your home to go someplace safer in response to the threat created by Hurricane Georges? | | 1 | _ Yes (GO TO Q6) | | <u> </u> | _ No (GO TO Q5) | | 3 | (GO TO Q3)
(GO TO Q19) | | 9 | | | 7 | | | 5. | What made you decide <i>not</i> to go anyplace else? (CATEGORIZE - PROBE UP TO 3) (THEN GO TO Q19) | |-----|--| | | a. 0/1 Storm not severe/house adequate b. 0/1 Officials said evacuation unnecessary c. 0/1 Media said evacuation unnecessary d. 0/1 Friend/relative said evacuation unnecessary e. 0/1 Officials didn't say to evacuate f. 0/1 Probabilities indicated low chance of a hit g. 0/1 Other information indicated storm wouldn't hit h. 0/1 Had no transportation i. 0/1 Had no place to go j. 0/1 Wanted to protect property from looters k. 0/1 Wanted to protect property from storm l. 0/1 Left unnecessarily in past storms m. 0/1 Job required staying n. 0/1 Waited too long to leave o. 0/1 Traffic too bad p. 0/1 Tried to leave, but returned home because of traffic q. 0/1 Too dangerous to evacuate because might get caught on road in storm r. 0/1 No place to take pets/Shelter would not accept pets s. 0/1 Other, specify: t. 0/1 Don't know | | 5a. | IF Georges had looked to you like it was going to hit this area more directly, would you have left your home to go someplace safer? Yes No Don't Know/Depends Other (Specify) | | 5b. | Were you ready, that is had you made the necessary preparations, to leave your home to go someplace safer in the event the situation had worsened? | | 5c. | While you were deciding whether to leave, did you have any concerns that you might try to evacuate but have the storm arrive while you were caught on the road because of heavy traffic? | | 5d. | If emergency management officials were able to monitor traffic on the roads so that they could reassure you that if you left at a certain time you would still have enough time to reach your destination before the storm arrived, would that make you more likely to leave? | | | | | 5e. | If you had left your home to go someplace safer, would you have gone to a public shelter, a friend or relative's house, a hotel, or somewhere else? (DO NOT READ) 1 Public shelter (or Red Cross shelter) 2 Church 3 Friend/relative 4 Hotel 5 Workplace 6 Mobile home park clubhouse 7 Other, specify: B Don't know 9 Would not have evacuated | |-----|---| | 5f. | Is that (ANSWER FROM #5e) located in your neighborhood or someplace else? 1 Neighborhood (SKIP TO Q 5j) 2 Somewhere else 9 Don't know | | 5g. | In which
city is that located? | | 5h. | Is that (ANSWER FROM #5g) located in your "county" ("PARISH" FOR LOUISIANA RESPONDENTS)? 1 Yes (SKIP TO Q 5j) 2 No 9 Don't know | | 5i. | In which state is that located? | | 5j. | Would you or anyone in your household require assistance in evacuating? 1 Yes 2 No (SKIP TO Q 19) 3 Not sure (SKIP TO Q 19) | | 5k. | Would the person just need transportation, or do they have a disability or medical problem that would require special assistance? | | Woul | d that assistance provided by someone within your household, or by an outside agency, or by a | |-----------------------|---| | | or relative outside your household? | | _1_ | Within household | | 2 | Friend/relative (outside) | | 3 | Outside agency | | 4 | Other, | | _9_ | | | (IF A | NSWERING Q5k, SKIP TO Q 19) | | - | ou go to a public shelter, a friend or relative's house, a hotel, or somewhere else? (DO NOT | | REA | • | | _1_ | Public shelter (Red Cross) | | 2
3
4
5
6 | Church Friend/relative | | 4 | Hotel | | 5 | Workplace | | 6 | Mobile home park clubhouse | | $\frac{7}{9}$ | Other, specify: Don't know | | | Don't know | | Is tha | t (ANSWER FROM #6) located in your neighborhood or someplace else? | | _1_ | Neighborhood (SKIP TO Q11) | | 2 | | | 9 | Don't know | | T.,1 | into significations to control 0 | | III WI | nich city is that located? | | | | | Is tha | at (ANSWER FROM #8) located in your county? | | 1 | Yes (SKIP TO Q11) | | _2_ | No | | _9_ | Don't know | | In wl | nich state is that located? | | _1_ | Florida | | 2 | Georgia | | | Other, | | 9 | | | What | convinced you to go someplace else? (CATEGORIZE - PROBE UP TO 3) | | | 0/1 Advice or order by elected officials | | b | 0/1 Advice from Weather service | | c . | 0/1 Advice/order from police officer or fire fighter | | d | 0/1 Advice from media | | e.
f | 0/1 Advice from friend or relative 0/1 Concerned about severity of storm | | | 0/1 Storm increased in strength | | h | 0/1 Concerned storm would cause home to flood | | i | O/1 Concerned strong winds would make house unsafe | | i
j
k | O/1 Concerned flooding would cut off roads | | k
1. | 0/1 Concern that storm might hit 0/1 Heard probability (odds) of hit | | m. | U/I Other, specify: | | n | 0/1 Don't know | | | | | 12a. | FOR LOUISIANA, MISSISSIPPI, ALABAMA, NORTH FLORIDA: The National Hurricane Center issued a Hurricane Watch for this area at 11 AM on the morning of Friday, September 25. That was followed by a Hurricane Warning the following day at 10 AM on the morning of Saturday, September 26. On what day did you leave your home to go someplace safer? | |------|--| | | FOR MONROE COUNTY, FLORIDA: The National Hurricane Center issued a Hurricane Watch for this area at 5 AM on the morning of Wednesday, September 23. That was followed by a Hurricane Warning at 5 AM on the morning of Thursday, September 24. On what day did you leave your home to go someplace safer? | | | 1 Monday, September 21st or earlier 2 Tuesday, September 22nd 3 Wednesday, September 23nd 4 Thursday, September 24th 5 Friday, September 25th 6 Saturday, September 26th 7 Sunday, September 27th 8 Other 9 Don't know | | 12b. | About what time on the (REPEAT DATE) did you leave? (USE 1 HOUR INCREMENTS) (TAKE MIDPOINT) (99=DK) Hour (IF 99, SKIP TO Q13) | | 12c. | Was that morning AM or PM? (NOTE: 12 OCLOCK NOON = 12 PM) (NOTE: 12 OCLOCK MIDNIGHT = 12 AM ON THE A "NEW"DAY) AM (morning/or midnight until noon) PM (afternoon/evening or noon until midnight) | | 13. | Did you or anyone in your household require assistance in evacuating? 1 Yes 2 No (SKIP TO Q15) 3 Not sure (SKIP TO Q15) | | 13a. | Did the person just need transportation, or did they have a disability or medical problem that required special assistance? | | 14. | Was that assistance provided by someone within your household, or by an outside agency, or by a friend or relative outside your household? | | 14a. | Were they dropped off at a shelter or taken someplace else? | |-------------|--| | | 1 Dropped off at shelter | | | 2 Taken someplace else | | | <u>3</u> Other, | | | 9 Don't Know | | 15. | How many vehicles were available in your household that you could have used to evacuate? | | | Number of vehicles (IF 0, GO TO Q16; OTHERWISE GO TO Q17) | | | (9 = DK) (IF 1 OR MORE IN Q15, SKIP TO Q17) (8 =NA) (RECORD "0" IF NO | | | VEHICLES ARE AVAILABLE) | | 16. | Did your household members leave in someone else's vehicle, did they use public transportation, or did you | | | evacuate another way? | | | 1 Other's vehicles (GO TO Q19) | | | 2 Public transportation (GO TO Q19) | | | 3 Other, specify:(GO TO Q19) | | | 9 Don't know (GO TO Q19) | | 17. | How many vehicles did your household take in evacuating? (9 = DK) (8 =NA) (RECORD "0" IF NO | | | VEHICLES ARE AVAILABLE) | | | Number of vehicles | | | | | 18. | When you evacuated, did you take a motor home or pull a trailer, boat, or camper? | | | 1 Yes | | • | 2 No | | | 3 Other, specify: | | | _9 Don't know | | 19. | During the threat, did you hear either directly or indirectly anyone in an official position - such as emergency | | | management, police, etc say that you should evacuate from your location to a safer place? | | | 1 Yes (GO TO Q20) | | | 2 No (GO TO Q22) | | | 9 Don't know (GO TO Q22) | | 20 . | Did officials recommend that you should evacuate or did they say it was mandatory that you must evacuate? | | 20. | 1 Should | | | 2 Must | | | 9 Don't know | | | Don't know | | 21. | Did police or other authorities come into your neighborhood going door-to-door or with loudspeakers, | | | telling people to evacuate? | | | <u>1</u> Yes | | | | | | 9 Don't know | | 22. | Would you do anything differently in the same situation again? (CATEGORIZE) (PROBE UP TO 3) | | | a <u>0/1</u> Would evacuate | | | b $0/1$ Wouldn't evacuate | | | c 0/1 Would leave earlier d 0/1 Would wait later to leave | | | e $\frac{0}{1}$ Would go further away | | | | | | f g . h . i . j . k . | 0/1
0/1
0/1
0/1
0/1
0/1 | Wouldn't g
Would go t
Wouldn't g
Would use
No
Other, spec
Don't knov | to public to public differe | ic shelter
ıblic shelter | |------------|-----------------------|--|--|-----------------------------|---| | 23. | goin
info | g to hit;
rmation. | ; how seve
, and I'd lik
or a great | re it water you to deal (3 | got most of your information about Georges - where the storm was; when it was as. I'm going to list a number of different ways you might have gotten to tell me whether you relied upon that source none at all (0), a little (1), a fair 3). (READ & ROTATE) | | | 3.1 | T *1 | Fair | Great | | | | | Little | Amount | Deal | Total and in stations | | a | 0 | 1 | 2 | 3 | Local radio stations | | b | 0 | 1 | 2 | 3 | Local television stations | | C | 0 | 1 | 2 | 3 | CNN on cable The Weather Channel on cable | | d | 0 | 1 | 2. | 3 | Other cable stations | | e | 0 | 1 | 2 | 3 | • | | f | 0 | 1 | 2 | 3 | The Internet * (DO YOU HAVE A COMPUTER WITH A MODEM) | | g | 0 | 1 | 2 | 3 | Services like American Online or Compuserve * (DO YOU HAVE A COMPUTER WITH A MODEM) | | h | 0 | 1 | 2 | 3 | Word of mouth | | 11 | U | • | 2 | 3 | Word of modeli | | IF' | '0" TO | ALL. | SKIP TO | O 27a | | | | | · | | | · | | 24. | Of to | | | formati | ion, did you find any one of them to have more accurate information than the | | | | | (SKIP TO | 0262 |) | | | | | • | | e (SKIP TO Q26a) | | 25. | Whi | ich one | was that? | | | | | 1 | Loc | al radio sta | ations (| SPECIFY:) | | | 2 | Loc | al televisio | n static | ons (SPECIFY:) | | | 3 | CNI | N on cable
Weather (| hanne | l on cable | | | - 3 | Oth | er cable ch | annel (| SPECIFY:) | | | 6 | The | Internet, i | f vou h | ave a computer | | | 7 | Con | nputer serv | nces lik | ce American Online or CompuServe, if you have a computer | | | <u>8</u> | | equally acc | urate | | | 06- | | | | £ | ion did you find any one of them to have less accurate information than the | | 26a | | mose so
ers? | urces or in | TOLINAL | ion, did you find any one of them to have less accurate information than the | | | 1 | Yes | ı | | | | | 2 | | (SKIP TO | 027a |) | | | | | • | _ | e (SKIP TO Q27a) | | 2 4 | · | | was that? | | | | 26b |). ΥΥ Π
1 | | | ations (| (SPECIFY:) | | | <u></u> | Loc | al televisio | n statio | ons (SPECIFY:) | | | 4 | I CN | N on cable | : | | | | 5 | The | Weather (| Channe | i on cable | | | Other cable channel (SPECIFY: The Internet, if you have a computer Computer services like American Online or CompuServe, if you have a computer All equally inaccurate Don't know | |------|---| | 27a. | Did you receive any information from local government officials about
whether Georges was going to be a danger to your safety or how to protect your home and property? | | 27b. | How would you rate the information you received from local government officials? Would you say it was generally accurate or generally not accurate? | | 27c. | Would you say it was generally useful or generally not useful? 1 Generally useful 2 Generally not useful 3 Some useful, some not 9 Don't Know/No Opinion | | 28. | What information did you need that you were unable to find any place as Georges approached? (RECORD VERBATIM) | | 29. | Did you or anyone in your household have to go to work while the Georges evacuation was going on? Yes (GO TO Q. 29A) No (SKIP TO Q. 30) Don't Know (SKIP TO Q. 30) | | 29a. | How did that affect the way your household responded during the evacuation? 1 Not at all 2 Kept household from evacuating 3 Kept part of household from evacuating 4 Delayed household from evacuating 5 Delayed part of household from evacuating 6 Other, 9 Don't Know | | 30. | Did any businesses or offices in your neighborhood stay open during the time the evacuation was going on? Yes (GO TO Q. 30A) No (SKIP TO Q. 32) Don't Know (SKIP TO Q. 32) | | 30a. | Was that business or office located in a location from which people had been told to evacuate? Yes No | |---------------|---| | | 2 No
9 Don't Know | | 31. | Did the fact that the business or office stayed open affect the way you responded during the evacuation? Yes, made us decide to not evacuate No Other (Specify) Don't Know | | 32. | At one point Georges's maximum sustained winds were almost 125 MPH. If Georges had made landfall near your location with winds of 125 MPH, do you believe your home would have been at risk to dangerous flooding from storm surge or waves? 1 Yes 2 No 9 Don't Know/Depends | | 33. | Considering both wind and water, do you think it would have been safe for you to have stayed in your home if Georges had hit near your location with winds of 125 MPH? 1 Yes 2 No 9 Don't Know/Depends | | abcdefghikmno | In Georges, what kinds of steps, if any, did you take before the storm arrived to protect your property? (CATEGORIZE) (PROBE UP TO 3) O/1 | | 35. | Have you identified the safest location in your home to ride out a strong hurricane if you had to? Yes No Don't Know/Not Sure | | 36. | Do you have any kind of window protection such as storm shutters, security film, or plywood sheets designed to protect the windows during a strong hurricane? 1 Yes (GO TO Q36B) 2 No (SKIP TO Q37) 9 Don't Know/Not Sure (SKIP TO Q38) | | 36b. | What kind of protection is it? 1 Permanent roll-down metal panels Removable metal panels Plywood sheets Security Film Impact-resistant glass Other Don't Know/Not Sure (SKIP TO Q38) | ### IF ANSWERING Q36B, SKIP TO Q38 | 37. | If not, why not? (CATEGORIZE) | |--------|--| | | 1 Don't need it 2 Too expensive | | | Don't think it works Don't have enough time to do it | | | 5 Other (specify) | | 20 | | | 38. | About how much do you think window protection such as storm shutters would cost per window? (PAUSE READ IF NECESSARY) | | | 1 Under \$10
2 \$10 to \$50 | | | $\frac{3}{3}$ \$50 to \$100 | | | 4 \$100 to \$200
5 \$200 to \$500 | | | Over \$500 9 Don't Know/Not Sure | | | | | 39. | Do you believe window protection like that would mainly just prevent the windows from breaking and reduce the danger of flying glass, or do you believe they would also significantly reduce the total damage your house would suffer in other ways? | | | 1 Mainly Windows | | | Total Damage Also 9 Don't Know/Not Sure | | 40. | Other than window protection, what permanent improvements, if any, have you made to your home to reduce | | 40. | the damage to your property in a hurricane? (CATEGORIZE) (PROBE UP TO 2) | | a | | | b | O/1Door/Garage Door Protection | | C | Flood proofing
O/1 Other (Specify) | | d
e | 0/1 None | | f | | | 44 | The state of s | | 41. | Is your home or building elevated on pilings or fill material to raise it above flood water? 1 Yes | | | No | | | 9 Don't Know/Not Sure | | 42. | How much money do you plan to spend this year on changes to your home to make it stronger or safer from hurricanes? (999=DK) \$ | | | | | 43. | If your homeowners insurance company offered to reduce the price of your insurance premium by 15% if you were to make your home stronger by installing permanent window protection such as storm shutters, would you | | | be willing to it? | | | (IF NO, PROBE WHY NOT) | | | 1 Yes | | | No, already have window protection | | | No, would cost more than it saved No, would look unattractive | | | No, don't need them in this area | | | No, don't own home No, other | | | 8 Depends on Cost/Savings | | | 9 Don't Know | | | | | 43a. | What was the most damage, in dollars, you've ever experienced to your property as the result of a nurrican | |-------------|---| | | 1 None 2 Less than \$1,000 3 \$1,000 to \$4,999 4 \$5,000 to \$9,999 5 \$10,000 to \$24,999 6 \$25,000 to \$49,999 7 \$50,000 or more 8 Don't Know/Refused | | | NOW WE HAVE JUST A FEW MORE QUESTIONS FOR BACKGROUND PURPOSES ONLY. | | 44. | Which of the following types of structures do you live in? Do you live in a: (READ) 1 Detached single family home? Duplex, triplex, quadruple home? Multi-family building 4 stories or less? (Apartment/condo) Multi-family building more than 4 stories (Apartment/condo) Mobile home Some other type of structure Don't Know Refused | | 45. | How old were you on your last birthday? Number of years (99 = DK) (88=REFUSED) | | 46. | How long have you lived in your present home? (ROUND UP) (99 = DK) (88=REFUSED) Number of years | | 47. | How long have you lived in the Tampa Bay Region? (ROUND UP) (99 = DK)(88=REFUSED) Number of years | | 48. | How many people live in your household, including yourself? (99 = DK) (88=REFUSED) Number of people (IF 1, SKIP TO Q60) | | 49 . | How many of these are children, 17 or younger? (99 = DK) (88=REFUSED) Number of children | | 50. | Do you own your home or rent? 1 Own 2 Rent 3 Other | | 51. | Do you have any pets? 1 Yes 2 No 9 Refused | | 52. | Which race or ethnic background best describes you? (READ) 1 | | | S American Indian Other Refused | |-------------|---| | 53. | Which of the following ranges best describes your total household income for 1996? (READ) 1 Less than \$12,000 2 \$12,000 to \$24,999 3 \$25,000 to \$39,999 4 \$40,000 to \$79,999 5 Over \$80,000 Refused | | 54. | Which category best describes your education level? Some high school High school graduate College Post graduate Refused | | | nk you so much. Sometimes my supervisor will call people to check on my work. May I get your first name se she wants to check? | | 54. | | | REC | ORD INTERVIEW INFORMATION ON RESPONDENT DISPOSITION SHEET | | 55 . | Sex of respondent 1 Male 2 Female | | 56 . | Interviewer ID | | 57 . | Date of survey | | | | | 58. | Phone number | | 59 . | Phone number Risk Zone 1 = High Risk, 2= Moderate Risk, 3=Low Risk |
| | Phone number | | 59 . | Phone number Risk Zone 1 = High Risk, 2= Moderate Risk, 3=Low Risk State 1 = Florida 2 = Alabama | | 59 . | Phone number | | 59 . | Phone number Risk Zone 1 = High Risk, 2= Moderate Risk, 3=Low Risk State 1 = Florida 2 = Alabama 3 = Mississippi | | 59.
60. | Phone number Risk Zone 1 = High Risk, 2= Moderate Risk, 3=Low Risk State 1 = Florida 2 = Alabama 3 = Mississippi 4 = Louisiana County or Parish (Louisiana) | | 59.
60. | Phone number Risk Zone 1 = High Risk, 2= Moderate Risk, 3=Low Risk State 1 = Florida 2 = Alabama 3 = Mississippi 4 = Louisiana County or Parish (Louisiana) 1 = Monroe, Florida | | 59.
60. | Phone number Risk Zone 1 = High Risk, 2= Moderate Risk, 3=Low Risk State 1 = Florida 2 = Alabama 3 = Mississippi 4 = Louisiana County or Parish (Louisiana) | | 59.
60. | Phone number Risk Zone 1 = High Risk, 2= Moderate Risk, 3=Low Risk State 1 = Florida 2 = Alabama 3 = Mississippi 4 = Louisiana County or Parish (Louisiana) 1 = Monroe, Florida 2 = Bay, Florida | | 59.
60. | Phone number Risk Zone 1 = High Risk, 2= Moderate Risk, 3=Low Risk State 1 = Florida 2 = Alabama 3 = Mississippi 4 = Louisiana County or Parish (Louisiana) 1 = Monroe, Florida 2 = Bay, Florida 3 = Okaloosa, Florida | | 59.
60. | Phone number Risk Zone 1 = High Risk, 2= Moderate Risk, 3=Low Risk State 1 = Florida 2 = Alabama 3 = Mississippi 4 = Louisiana County or Parish (Louisiana) 1 = Monroe, Florida 2 = Bay, Florida 3 = Okaloosa, Florida 4 = Escambia, Florida 5 = Baldwin, Alabama 6 = Mobile, Alabama | | 59.
60. | Phone number Risk Zone 1 = High Risk, 2= Moderate Risk, 3=Low Risk State 1 = Florida 2 = Alabama 3 = Mississippi 4 = Louisiana County or Parish (Louisiana) 1 = Monroe, Florida 2 = Bay, Florida 3 = Okaloosa, Florida 4 = Escambia, Florida 5 = Baldwin, Alabama 6 = Mobile, Alabama 7 = Jackson, Mississippi | | 59.
60. | Phone number Risk Zone 1 = High Risk, 2= Moderate Risk, 3=Low Risk State 1 = Florida 2 = Alabama 3 = Mississippi 4 = Louisiana County or Parish (Louisiana) 1 = Monroe, Florida 2 = Bay, Florida 3 = Okaloosa, Florida 4 = Escambia, Florida 5 = Baldwin, Alabama 6 = Mobile, Alabama 7 = Jackson, Mississippi 8 = Harrison, Mississippi | | 59.
60. | Phone number Risk Zone 1 = High Risk, 2= Moderate Risk, 3=Low Risk State 1 = Florida 2 = Alabama 3 = Mississippi 4 = Louisiana County or Parish (Louisiana) 1 = Monroe, Florida 2 = Bay, Florida 3 = Okaloosa, Florida 4 = Escambia, Florida 5 = Baldwin, Alabama 6 = Mobile, Alabama 7 = Jackson, Mississippi 8 = Harrison, Mississippi 9 = Hancock, Mississippi | | 59.
60. | Phone number Risk Zone 1 = High Risk, 2= Moderate Risk, 3=Low Risk State 1 = Florida 2 = Alabama 3 = Mississippi 4 = Louisiana County or Parish (Louisiana) 1 = Monroe, Florida 2 = Bay, Florida 3 = Okaloosa, Florida 4 = Escambia, Florida 5 = Baldwin, Alabama 6 = Mobile, Alabama 7 = Jackson, Mississippi 8 = Harrison, Mississippi | 3 6668 14117344 5 . . .